

2018 Informe Fiscalidad

V.1
22-01-18

Informe sobre las tasas fiscales de las máquinas de tipo B y otros juegos autorizados en salones de España y extracto de normativa aplicable

Resumen Ejecutivo

En este informe se hace mención únicamente a la fiscalidad de los juegos que pueden ser explotados en los salones de juego como son de manera principal las máquinas y las apuestas deportivas, y en menor medida otros juegos, como podría ser el bingo electrónico.

A falta de que algunas Comunidades Autónomas elaboren sus normas fiscales, las modificaciones no son demasiadas, pero sí de importancia.

En primer lugar, parece consolidarse poco a poco la tendencia a establecer un **devengo trimestral** en las máquinas con la incorporación de Andalucía y Comunidad Valenciana, siendo ya 11 las comunidades autónomas que optan por este devengo, lo que sin duda supone una buena noticia para nuestro sector.

La otra cara de la moneda la representa la **Comunidad Valenciana**, con un incremento de las tasas de las máquinas de 400€ en cuantía anual, lo que supone un 12-13% de incremento. Por su parte, y mucho más llamativo aún, es el incremento de la tasa de las apuestas deportivas en esta comunidad de un 10% a un 20%, alejándose mucho de la línea establecida por las demás comunidades autónomas (10%), lo que supone un incremento del 100% en la tasa de apuestas.

El documento contiene una serie de tablas realizadas con el objetivo de visualizar con mayor comodidad la situación fiscal de los salones de juego, así como un extracto de la normativa que nos ha parecido importante incluir.

Este documento tiene carácter meramente informativo. Si observara algún error en el mismo, le agradeceríamos nos lo comunicara.

ÍNDICE

1.- Cuadro tasas máquinas B y multipuesto	Pág. 5
2.- Fórmulas de cálculo de las máquinas multipuesto	pág. 6
3.- Fiscalidad otros juegos autorizados en salones.....	pág. 7
4.- Extracto Normativa fiscal	
<u>Andalucía.....</u>	<u>Pág. 8</u>
<u>Aragón.....</u>	<u>Pág. 11</u>
<u>Asturias</u>	<u>Pág. 13</u>
<u>Illes Balears</u>	<u>Pág. 15</u>
<u>Canarias</u>	<u>Pág. 17</u>
<u>Cantabria</u>	<u>Pág. 19</u>
<u>Castilla y León</u>	<u>Pág. 22</u>
<u>Castilla - La Mancha.....</u>	<u>Pág. 28</u>
<u>Cataluña</u>	<u>Pág. 31</u>
<u>Extremadura</u>	<u>Pág. 33</u>
<u>Galicia</u>	<u>Pág. 35</u>
<u>La Rioja</u>	<u>Pág. 37</u>
<u>Madrid</u>	<u>Pág. 40</u>
<u>Murcia.....</u>	<u>Pág. 42</u>
<u>Navarra.....</u>	<u>Pág. 44</u>
<u>Comunidad Valenciana.....</u>	<u>Pág. 45</u>
<u>País Vasco.....</u>	<u>Pág. 47</u>
<u>Estado. Ceuta y Melilla</u>	<u>Pág. 50</u>

Cuadros sinópticos

ANESAR	Tipo de Máquina	Cuantía anual 2018	Cuantía devengo	2017 Número de jugadores (cuantía anual)							
				1	2	3	4	5	6	7	8
Estatad. Ceuta y Melilla	B	3.531	3531	3531	7062	Se incrementa un un 50% por cada jug. adicional a partir del 3º					
(N) Andalucía	B	3.700	925	3.700	4.070	4.440	4.810	5.180	5.550	5.920	6.290
	"B light"	800	200								
	B en salones	1600€ (a partir de la 10ª)	400								
Aragón	B	3.290	3.290	3.290	6.580	7.522	7.836	8.150	8.464	8.778	9.092
Asturias	B	3.500	3.500	3.500	7.000	7.350	7.700	8.050	8.400	8.750	9.100
Illes Balears	Máquina B	3.467	3.467	3.467	5.560	6.067	6.934	7.801	8.668	9.534	10.401
	B Exclusiva (recargo 10%)	3.814	3.814	3.814	5.560	6.675	7.628	8.582	9.535	10.489	11.442
Canarias	B	3.487,36	871,84	3.487	6.975	7.712	8.201	8.690	9.179	9.668	10.157
Cantabria	B	3.600	900	3.600	7.200	9.000	9.500	10.000	10.500	11.000	11.500
Castilla y León	Máquinas B	3.600	3.600	3.600	7.200	7.200	7.200	7.200	7.200	7.200	7.200
	B, E y E1 (mismos juegos)	3.600	3.600	3.600	7.200	7.560	7.920	8.280	10.800	14.400	18.000
	B, E y E1 (dist. juegos)	3.600	3.600	3.600	7.200	8.280	9.360	10.440	10.800	14.400	18.000
	Máq. servidor	10% win + 1.000€									
C.-La Mancha	B	3.700	1.850	3.700	7.400	8.000	8.500	9.000	9.500	10.000	10.500
	B conectadas	6% sb cant. jugada									
Cataluña	B	4.020	1005	4.020	8.040	9.408	9.864	10.320	10.776	11.232	11.688
	B Light	1.648	412								
Extremadura	B	3.400	850	3.400	6.800	8.176	8.668	9.160	9.652	10.144	10.636
Galicia	B	3.740	935	3.740	4.675	5.610	6.545	7.480	8.415	9.350	10.285
	B esp. (+25%)	4.675	1.169	4.675	5.844	7.013	8.181	9.350	10.519	11.688	12.856
La Rioja	B1	3.400	850	3.400	4.250	5.100	5.950	6.800	7.650	8.500	9.350
	B2	3.600	900	3.600	4.500	5.400	6.300	7.200	8.100	9.000	9.900
	B3 / D	3.736	934	3.736	4.670	5.604	6.538	7.472	8.406	9.340	10.274
	Máq. Conect.	20% win									
Madrid	B	3.600	900	3.600	7.200	8.352	8.736	9.120	9.504	9.888	10.272
	B	15% sobre el WIN (sin desarrollo reglamentario)									
Murcia	B (ord.)	3.620	3.620	3.620	4.525	5.430	6.335	7.240	8.145	9.050	9.955
	B red.2017	3.000	3.000	3.000	3.450	3.900	4.350	4.800	5.250	5.700	6.150
Navarra	Juego indep.	3.000	3.000	3.000	4.800	5.700	6.600	7.500	8.400	9.300	10.200
	Juego dep.			3.000	6.020	7.020	8.020	9.020	10.020	11.020	12.020
P. Vasco (2750 + Rec. Aut. (12%))	B	3.080	3.080	3.080	6.160	7.084	8.008	8.932	9.856	10.780	11.704
(N)↑ C. Valenciana	B "Light"	B "Light"	275	1.100							
	B	B	900	3.600	6.720	7.080	7.440	7.800	8.160	8.520	8.880

Cuadros sinópticos

ANESAR	Tipo de Máquina	Devengo		Cuota anual	Dos posiciones	3 ó más posiciones. Cálculo cuantía anual
		1er año	2º y ss			
(N) Andalucía ¹	B	Trimestral	Trimestral	3.700	Cuota + 10% por cada nuevo jugador a partir del 1º	
Aragón	B	Anual	Anual	3.290	Cuota x 2	6580 + (1570 * nº jug. * precio partida)
Asturias	B	Trimestral	Anual	3.500	Cuota x 2	Cuota de 2 + 350€ por cada nuevo jugador
Illes Balears (*)	Máquina B	Trimestral	Anual	3.467	5560	Cuota + 25% por cada nuevo jugador
	B Exc. (recargo. 10%)	Trimestral	Anual	3.814	6116	
Canarias	B	Trimestral	Trimestral	3.487,34	Cuota x 2	6245,08 + (2445 * nº jug. * precio partida)
Cantabria	B	Trimestral	Trimestral	3.600	Cuota x 2	7500 + (2500 * nº jug. * precio partida)
Castilla y León	Máquinas B, E y E1 (mismo juego y único programa)	Trimestral	Anual	3.600	Cuota x 2	2 cuotas hasta 8 jug. A partir del 9º se incrementa en 600€ por jugador
	B, E y E1 (mismos juegos)	Trimestral	Anual	3.600	Cuota x 2	Dos cuotas más un 10% de la cuota (3600€) por cada jugador adicional del segundo al quinto. Un 100% de la cuota por cada puesto adicional al quinto
	B, E y E1 (dist. juegos)	Trimestral	Anual	3.600	Cuota x 2	Dos cuotas más un 30% de la cuota (3600€) por cada jugador adicional del segundo al quinto. Un 100% de la cuota por cada puesto adicional al quinto
Castilla-La Mancha	B	semestral	semestral	3.700	Cuota x 2	7500 €+ 500€ por cada puesto más que tenga la máquina excluidos 2 primeros
Cataluña	B	trimestral	trimestral	4.020	Cuota x 2	8.040 + (2280 * nº jug. * precio partida)
	B "Light"			1.648		
Extremadura	B	trimestral	trimestral	3.400	Cuota x 2	6700 + (2460 * nº jug * precio partida)
Galicia	B	trimestral	trimestral	3.740		Cuota + 25% por cada nuevo jugador a partir del 1º
	B especial (+25%)			4.676		
La Rioja	↓ B1	trimestral	trimestral	3.400		Cuota + 25% por cada nuevo jugador a partir del 1º
	B2			3.600		
	B3 / D			3.736		
Madrid	B	trimestral	trimestral	3.600	Cuota x 2	7200 + (1920 * nº jug. * precio partida)
Murcia	B (ord.)	Anual	Anual	3.620	Cuota + 25% por cada nuevo jugador a partir del 1º	
	B red.	Anual	Anual	3.000	Cuota + 15% por cada nuevo jugador a partir del 1º	
Navarra	Juego indep.	trimestral	trimestral	3.000	3000 + (900 * nº jug.)	
	Juego dependiente				4020 + (1000 * nº jug.)	
P. Vasco	B	Trimestral	Trimestral	3.080		5.500 + 15% de esta cantidad por cada jugador que exceda de dos. Recargo autonómico del 12% se aplica al resultado.
(N) Valencia	B "Light"	Trimestral	Trimestral	1.100		
	B			3.600	Cuota trimestral – 1500,00 + (10% cuota de un jugador x número de jugadores)	
Estado. Ceuta y Melilla	B	Anual	Anual	3.531	Cuota x 2	La cuota se incrementará en un 50 % por cada jugador adicional a partir del tercero

¹ En Andalucía, se establece el devengo trimestral y en Comunidad Valenciana se incrementan

FISCALIDAD OTROS JUEGOS AUTORIZADOS EN SALONES

ANESAR		APUESTAS	BINGO ELECTRÓNICO
CCAA	TIPO	BASE IMPONIBLE	TIPO / B.I.
MADRID	10%	CJ - PREMIOS (WIN)	
PAÍS VASCO	10%	CJ - PREMIOS (WIN)	
GALICIA	10%	CJ - PREMIOS (WIN)	
MURCIA	10%	CJ - PREMIOS (WIN)	
(N)↑C. VALENCIANA ²	20%	CJ - PREMIOS (WIN)	
ARAGÓN	10%	CJ - PREMIOS (WIN)	20% sobre WIN
NAVARRA	12%	CJ - PREMIOS (WIN)	
CASTILLA LA MANCHA	10%	CJ - PREMIOS (WIN)	20€ SB WIN
CATALUÑA	10%	CJ - PREMIOS (WIN)	30% SB WIN
LA RIOJA	10%	CJ - PREMIOS (WIN)	
EXTREMADURA	10%	CJ - PREMIOS (WIN)	
CANARIAS	10%	CJ - PREMIOS (WIN)	Según escala: 0-3500000: 30%. Más de 3.500.000: 45%. Bingo electrónico en red: 30%
CASTILLA Y LEÓN	12%	CJ - PREMIOS (WIN)	
CANTABRIA	10%	CJ - PREMIOS (WIN)	
ASTURIAS	12% (contrapartida) 10% (deportivas)	CJ - PREMIOS (WIN)	
ANDALUCÍA (no reguladas)	10%	CJ – PREMIOS (WIN)	
I.BALEARS	11%- 10% ³	CJ – PREMIOS (WIN)	

² Incremento del 10% al 20%

³ “En todas las apuestas de los operadores que ofrezcan juegos de apuestas sobre acontecimientos deportivos autóctonos de las Illes Balears a los que se refiere el artículo 24 de la Ley 14/2006, de 17 de octubre, del deporte de las Illes Balears, el 10%.”

ANDALUCÍA

DECRETO LEGISLATIVO 1/2009, DE 1 DE SEPTIEMBRE, POR EL QUE SE APRUEBA EL TEXTO REFUNDIDO DE LAS DISPOSICIONES DICTADAS POR LA COMUNIDAD AUTÓNOMA DE ANDALUCÍA EN MATERIA DE TRIBUTOS CEDIDOS

MODIFICACIÓN POR LEY 6/2014, DE 30 DE DICIEMBRE, DEL PRESUPUESTO DE LA COMUNIDAD AUTÓNOMA DE ANDALUCÍA PARA EL AÑO 2015.

Ley 10/2016, de 27 de diciembre, del Presupuesto de la Comunidad Autónoma de Andalucía para el año 2017

LEY 5/2017, DE 5 DE DICIEMBRE, DEL PRESUPUESTO DE LA COMUNIDAD AUTÓNOMA DE ANDALUCÍA PARA EL AÑO 2018

a) Máquinas de tipo B o recreativas con premio:

1.º Con carácter general, se aplicará una cuota trimestral de 925 euros.

Cuando se trate de máquinas o aparatos automáticos de tipo B en los que puedan intervenir dos o más jugadores de forma simultánea, siendo el juego de cada uno de ellos independiente del realizado por otros jugadores, la cuota será la que resulte de incrementar la asignada a un solo jugador en un 10% por cada nuevo jugador.

2.º Cuota trimestral reducida de 400 euros en salones de juego.

A la explotación de cada máquina B.1 o B.3 de un solo jugador, que se instale adicionalmente en un salón de juego a partir de 10 unidades, se le aplicará una cuota trimestral de 400 euros.

Las máquinas de tipo B.1 o B.3 a las que se les haya aplicado esta cuota solo podrán explotarse en el mismo salón de juego para el que se solicitase su instalación en el momento del primer devengo de la cuota trimestral que en aplicación le corresponda.

3.º Cuota trimestral reducida de 200 euros para máquinas B.1 con apuesta limitada a 10 céntimos de euro como máximo.

A las máquinas recreativas de tipo B.1 de un solo jugador, que en su homologación tengan limitada la apuesta a 10 céntimos de euro como máximo, se les aplicará una cuota trimestral de 200 euros, siempre que concurran los siguientes requisitos:

1. Las máquinas no podrán ser canjeadas por otras que otorguen premios superiores.

2. La autorización de estas máquinas tendrá que aumentar el número total de autorizaciones de máquinas de tipo B instaladas sujetas a cuota trimestral de 925 euros de las que fuese titular la empresa con fecha 1 de octubre de 2017.

3. Si las máquinas de tipo B.1 con apuesta máxima limitada a 10 céntimos se instalan en salones de juego, les será de aplicación la cuota trimestral reducida de 200 euros, siempre que aumenten el número de máquinas B.1, B.3 o B.4 autorizadas e instaladas en el salón con fecha 1 de octubre de 2017.

4. En el caso de que la inscripción como empresa de juego se hubiera producido en el Registro de la Comunidad Autónoma con posterioridad al día 1 de octubre de 2017, la titularidad del número de autorizaciones de explotación de estas máquinas B.1 con apuesta máxima limitada a 10 céntimos no podrá superar el 25 por 100 del número de autorizaciones de máquinas B.1, B.3 o B.4 a las que se les aplicaría la cuota trimestral de 925 euros, aun cuando, a los únicos efectos del cómputo del referido porcentaje, estas se encontrasen en situación de baja temporal.

b) Máquinas de tipo C o de azar:

Se aplicará una cuota trimestral de 1.325 euros.

3. Los tipos tributarios y las cuotas fijas establecidos en este artículo podrán ser modificados en las Leyes del Presupuesto de la Comunidad Autónoma.

4. En caso de modificación del precio máximo de 20 céntimos de euro de la partida en máquinas de tipo B o recreativas con premio, la cuota tributaria de 925 euros se incrementará en 37,64 euros por cada cuatro céntimos de euro o fracción inferior en que el nuevo precio máximo establecido exceda de 20 céntimos de euro.

El incremento de la cuota tributaria por modificación del precio máximo de la partida será calculado según lo previsto en el párrafo anterior aunque la autorización de la subida del precio tenga lugar con posterioridad a la fecha del devengo de la tasa».

SEIS. Se modifica el artículo 31, quedando redactado de la siguiente forma:

«Artículo 31. Devengo.

1. La tasa fiscal se devengará con carácter general por la autorización y, en su defecto, por la organización o celebración del juego en el ámbito territorial de la Comunidad Autónoma de Andalucía.

2. Tratándose de máquinas recreativas y de azar, la tasa será exigible trimestralmente, devengándose los días 1 de enero, 1 de abril, 1 de julio y 1 de octubre de cada año en cuanto a las autorizadas en los trimestres anteriores.

En el primer período de actividad, el devengo coincidirá con la autorización y deberá abonarse en su entera cuantía.

En los casos de máquinas autorizadas provisionalmente, a los exclusivos efectos de exhibición o explotación en régimen de ensayo a que se refiere el Reglamento de Máquinas Recreativas y de Azar, de Salones de Juego y del Registro de Empresas de Juego de la Comunidad Autónoma de Andalucía, aprobado por Decreto 250/2005, de 22 de noviembre, o disposición que lo sustituya, el devengo se producirá con la autorización y la tasa se exigirá, exclusivamente, por el trimestre en que se produzca la autorización».

SIETE. Se modifica el artículo 44, que queda redactado del siguiente modo:

«Artículo 44. Gestión y recaudación de tasas por máquinas en ejercicios o trimestres anteriores.

1. Tratándose de máquinas autorizadas en trimestres anteriores, la Agencia Tributaria de Andalucía practicará de oficio una liquidación por la cuota trimestral para cada autorización de explotación que esté vigente a la fecha del devengo en el registro de matrículas al que se refiere el artículo anterior.

Con carácter previo a la expedición de dichas liquidaciones y con efectos meramente informativos, el órgano gestor procederá a publicar, en el tablón de anuncios de los servicios territoriales de la Agencia Tributaria de Andalucía correspondientes a la provincia en que estuviera instalada la máquina a la fecha del devengo, los datos del registro de matrículas de autorizaciones de explotación de máquinas recreativas, habilitando un plazo de diez días naturales para la realización de las alegaciones por las personas interesadas.

2. Las liquidaciones a que se refiere el apartado anterior se notificarán colectivamente, conforme a lo previsto en el artículo 102.3 de la Ley 58/2003, de 17 de diciembre, General Tributaria, mediante su publicación en el tablón de anuncios de los servicios territoriales de la Agencia Tributaria de Andalucía correspondientes a la provincia en que estuviese instalada la máquina a la fecha del devengo. La Administración pondrá a disposición de los sujetos pasivos, en los dos primeros meses del trimestre, los documentos en que se efectuará el ingreso.

No obstante, si se producen modificaciones respecto al trimestre anterior en la titularidad de la autorización de explotación o en los elementos determinantes de la deuda tributaria, la liquidación deberá notificarse individualmente con arreglo a lo dispuesto en el apartado 2 del artículo 45 de esta Ley.

3. En caso de que se produzcan modificaciones en las autorizaciones de explotación acordadas por el órgano competente que tengan repercusión en la cuantía de la cuota tributaria y produzcan sus efectos con posterioridad a la fecha del devengo, deberá expedirse nueva liquidación, que será notificada individualmente con arreglo a lo dispuesto en el artículo siguiente».

OCHO. Se modifica el artículo 45, que queda redactado como sigue:

«Artículo 45. Gestión y recaudación de tasas por máquinas de nueva autorización o restituidas.

1. Tratándose de máquinas recreativas de nueva autorización o que a la fecha del devengo se encontrasen en situación de baja temporal pretendiéndose darlas nuevamente de alta, los sujetos pasivos, con carácter previo a la presentación de su solicitud ante el órgano competente, solicitarán, a los servicios territoriales de la Agencia Tributaria de Andalucía de la misma provincia que aquel, la expedición de liquidación provisional de la cuota de la tasa. Esta se practicará por su cuantía trimestral, según corresponda de conformidad con lo dispuesto en el artículo 31.2 de esta Ley.

2. La liquidación a que se refiere el apartado anterior se notificará individualmente al sujeto pasivo. De forma conjunta con esta notificación, la Administración entregará al sujeto pasivo los documentos de pago correspondientes a los trimestres vencidos, si procede, y a los del corriente y los demás pendientes.

3. El pago de los trimestres ya vencidos o corrientes deberá efectuarse con carácter previo a la autorización».

NUEVE. Se modifica el artículo 46 en los siguientes términos:

«Artículo 46. Lugar, forma y plazo del ingreso.

1. El pago de la tasa fiscal se realizará en los servicios territoriales de la Agencia Tributaria de Andalucía o en cualquier entidad colaboradora en la gestión recaudatoria de la Comunidad Autónoma.

2. El ingreso de las tasas devengadas el 1 de enero se efectuará dentro de los veinte primeros días naturales del mes de marzo, el de las devengadas el 1 de abril se efectuará dentro de los veinte primeros días naturales del mes de junio, el de las devengadas el 1 de julio se efectuará dentro de los veinte primeros días naturales de septiembre y el de las devengadas el 1 de octubre se efectuará dentro de los veinte primeros días naturales de diciembre.

3. Los documentos de ingreso de los pagos serán expedidos por la Agencia Tributaria de Andalucía, que los pondrá a disposición del contribuyente, a través de medios telemáticos».

Apuestas Deportivas (Ley 10/2016, de 27 de diciembre, del Presupuesto de la Comunidad Autónoma de Andalucía para el año 2017)

TRES. Se modifica el artículo 33.1.b), que queda redactado como sigue:

«b) En las apuestas, las cantidades que los jugadores dediquen a su participación en el juego, descontada la cantidad destinada a premios. No obstante, en las apuestas que se celebren con ocasión de carreras de caballos en hipódromos, la base imponible estará constituida por las cantidades que los jugadores dediquen a su participación en el juego».

CUATRO. Se modifica el artículo 34.b), que queda redactado como sigue:

«b) Las apuestas tributarán conforme a las siguientes normas:

1.º En las apuestas, el tipo de gravamen será, con carácter general, el 10% sobre las cantidades que los jugadores dediquen a su participación en el juego, descontada la cantidad destinada a premios.

2.º En las apuestas que se celebren con ocasión de carreras de caballos en hipódromos, el tipo será del 3% sobre las cantidades que los jugadores dediquen a su participación en el juego».

ARAGÓN (PRORROGADOS)

Normativa. Decreto Legislativo 1/2005, de 26 de septiembre, del Gobierno de Aragón, por el que se aprueba el texto refundido de las disposiciones dictadas por la Comunidad Autónoma de Aragón en materia de tributos cedidos.

LEY 10/2015, de 28 de diciembre, de medidas para el mantenimiento de los servicios públicos en la Comunidad Autónoma de Aragón.

LEY 4/2017, de 10 de mayo, de Presupuestos de la Comunidad Autónoma de Aragón para el ejercicio 2017 (sin contenido tributario).

ORDEN HAP/2151/2017, de 21 de diciembre, por la que se determinan las condiciones a las que ha de ajustarse la prórroga del Presupuesto de la Comunidad Autónoma de Aragón de 2017, hasta la aprobación de la Ley de Presupuestos para 2018.

CAPÍTULO IV

Tributos sobre el juego

Máquinas

Artículo 140-1.- Tasa fiscal sobre el juego relativa a las máquinas recreativas con premio o de azar.

1. En los supuestos de explotación de máquinas o aparatos automáticos aptos para la realización de juegos, la cuota aplicable debe determinarse en función de la clasificación de máquinas establecida por el Reglamento de Máquinas Recreativas y de Azar vigente en la Comunidad Autónoma de Aragón, siendo aplicables las siguientes cuotas:

A) Máquinas de tipo «B» o recreativas con premio:

a) Cuota anual: 3.290 euros.

b) Cuando se trate de máquinas o aparatos automáticos tipo «B» en los que puedan intervenir dos o más jugadores de forma simultánea, y siempre que el juego de cada uno de ellos sea independiente del realizado por otros jugadores, serán de aplicación las siguientes cuotas:

b.1) Máquinas o aparatos de dos jugadores: dos cuotas con arreglo a lo previsto en letra a) anterior.

b.2) Máquinas o aparatos de tres o más jugadores: 6.580 euros, más el resultado de multiplicar por 1.570 el producto del número de jugadores por el precio máximo autorizado para la partida.

B) Máquinas de tipo «C» o de azar:

a) Cuota anual: 5.134 euros.

b) Cuando se trate de máquinas o aparatos automáticos tipo «C» en los que puedan intervenir dos o más jugadores de forma simultánea, y siempre que el juego de cada uno de ellos sea independiente del realizado por otros jugadores, serán de aplicación las siguientes cuotas:

b.1) Máquinas o aparatos de dos jugadores: dos cuotas con arreglo a lo previsto en la letra a) anterior.

b.2) Máquinas o aparatos de tres o más jugadores: 10.268 euros, más el resultado de multiplicar por 1.436 euros el número máximo de jugadores.

Con efectos a partir del 1 de enero de 2013, respecto a las máquinas de juego de tipo «B» y «C» autorizadas en régimen de inscripción provisional de modelos, según lo previsto en el Reglamento de Máquinas de Juego y Salones, el devengo se producirá con la autorización administrativa y la cuota tributaria vendrá constituida por la parte proporcional del tiempo en que dicha máquina permanezca en explotación.

2. En caso de modificación del precio máximo de 0,20 euros autorizado para la partida de máquinas de tipo «B» o recreativas con premio, la cuota tributaria de 3.500 euros de la tasa fiscal sobre juegos de suerte, envite o azar se incrementará en 20 euros por cada céntimo de euro en que el nuevo precio máximo autorizado exceda de 0,20 euros.

Si la modificación se produjera con posterioridad al devengo de la tasa, los sujetos pasivos que exploten máquinas con permisos de fecha anterior a aquella en que se autorice la subida deberán autoliquidar e ingresar la diferencia de cuota que corresponda, en la forma y plazos que se determinen reglamentariamente.

No obstante lo previsto en el párrafo anterior, la autoliquidación e ingreso será sólo del 50 por 100 de la diferencia si la modificación del precio máximo autorizado para la partida se produce después del 30 de junio.

3. La tasa será exigible por años naturales, devengándose el día 1 de enero de cada año en cuanto a los autorizados en años anteriores. En el primer año, el devengo coincidirá con la autorización, abonándose en su entera cuantía anual los importes fijados en el apartado 1 anterior, salvo que aquella se otorgue después del 30 de junio, en cuyo caso, por ese año, se abonará solamente el 50 por 100 de la tasa.

No obstante lo señalado en el párrafo anterior, no se practicará liquidación en el supuesto de que la nueva máquina sustituya, en el mismo periodo anual, a otra del mismo tipo y cuota tributaria devengada, autorizada en el ámbito territorial de la Comunidad Autónoma de Aragón, la cual, a estos efectos, haya sido dada de baja definitiva en la explotación y se encuentre al corriente de pago de la tasa fiscal devengada.

La tasa no será exigible en el supuesto de que la máquina se encuentre en la situación administrativa de baja temporal de la autorización de explotación, computándose las fechas de autorización de baja temporal y de renovación de la autorización de explotación a los efectos previstos en el primer párrafo de este apartado.

4. El ingreso de la tasa se realizará en dos pagos fraccionados semestrales iguales, que se efectuarán entre los días 1 y 20 de los meses de junio y diciembre, respectivamente.

5. En el supuesto de que se pretenda la baja definitiva en la explotación o el traslado a otra Comunidad Autónoma en fecha anterior al inicio de cualquiera de los periodos de pago establecidos en la normativa autonómica que regula la gestión y liquidación de la tasa fiscal que grava la explotación de máquinas o aparatos recreativos sin haberse producido los respectivos pagos fraccionados, los interesados deberán presentar, con anterioridad a la autorización administrativa de baja definitiva en la explotación o traslado de la máquina, la correspondiente declaración-liquidación y efectuar el ingreso, según los casos, como sigue:

a) Si la autorización de baja definitiva o de traslado se produce antes del 30 de junio, deberá abonarse el pago fraccionado correspondiente al primer semestre.

b) Si la autorización de baja definitiva o de traslado se produce con posterioridad al 30 de junio, deberá abonarse la totalidad de la cuota o, en su caso, el pago fraccionado pendiente.

Apuestas

d) En las apuestas basadas en acontecimientos deportivos, de competición o de otra índole, previamente determinadas y no reguladas específicamente en otras disposiciones de este texto refundido, el tipo de gravamen será el 10 por 100 de la base imponible.

La base imponible vendrá constituida por la diferencia entre el importe total de los ingresos obtenidos y las cantidades satisfechas a los jugadores en concepto de premio.

Esta base imponible se determinará trimestralmente, resultando de la diferencia que se obtenga entre la suma trimestral de las cantidades apostadas y las cantidades satisfechas a los jugadores en concepto de premios en el trimestre correspondiente.

La tasa fiscal se devengará cuando se celebren u organicen las citadas apuestas. No obstante, los sujetos pasivos deberán presentar una autoliquidación que refleje las operaciones acumuladas de cada trimestre natural inmediatamente anterior, durante los veinte primeros días del mes siguiente a cada período trimestral.

Bingo Electrónico

3. El tipo tributario aplicable al bingo electrónico será del 20 por 100 sobre las cuantías que los jugadores dediquen a su participación en el juego, descontada la cantidad destinada a premios.

ASTURIAS (PRORROGADOS)

Ley del Principado de Asturias 6/2016, de 30 de diciembre, de Presupuestos Generales para 2017 (no afecta)

DECRETO LEGISLATIVO 2/2014, de 22 de octubre, por el que se aprueba el Texto Refundido de las disposiciones legales del Principado de Asturias en materia de tributos cedidos por el Estado.

Decreto 91/2017, de 28 de diciembre, por el que se regula la aplicación de la prórroga de los Presupuestos Generales del Principado de Asturias para 2017 durante el ejercicio 2018

8. En los casos de explotación de máquinas de juego, la cuota fija aplicable a cada máquina o aparato se determinará en función de la clasificación de máquinas de juego establecida en el artículo 24.2 de la Ley del Principado de Asturias 6/2014, de 13 de junio, de Juego y Apuestas, del número de jugadores y del precio de la partida. De acuerdo con la citada clasificación, son aplicables las siguientes cuotas:

a) Máquinas tipo B o recreativas con premio:

1.º Cuota anual: tres mil quinientos euros.

2.º Cuando se trate de máquinas o aparatos automáticos tipo B en los que puedan jugar dos o más personas de forma simultánea, y siempre que el juego de cada una de ellas sea independiente del realizado por las otras, serán de aplicación las siguientes cuotas:

Máquinas o aparatos en los que puedan jugar dos personas: dos cuotas con arreglo a lo previsto en el apartado 1.º.

Máquinas o aparatos en los que puedan jugar tres o más personas: la cuota será la que resulte de incrementar la asignada a dos personas en trescientos cincuenta euros por cada nueva persona.

b) Máquinas tipo C o de azar:

(...)

9. Para las máquinas tipo B o recreativas con premio y tipo C o de azar en situación administrativa de baja temporal, se aplicará una reducción del 100 por cien sobre las cuotas definidas en el apartado anterior. La duración máxima de la baja temporal será de un año.

Para acogerse a la presente reducción deberá comunicarse la baja temporal antes del inicio de cada trimestre y surtirá efectos para las cuotas a satisfacer por los trimestres siguientes, en tanto se mantenga dicha situación por no haberse comunicado la reactivación de la máquina y por el tiempo máximo establecido en el párrafo anterior.

Artículo 41. Devengo.

1. El devengo de la tasa fiscal sobre los juegos de suerte, envite o azar se producirá, con carácter general, por la autorización, y, en su defecto, por la organización y/o por la celebración del juego. Para aquellas autorizaciones que permitan el desarrollo del juego de un modo continuado a lo largo del tiempo, el devengo coincidirá el primer año con la fecha de la autorización y los años subsiguientes con el 1 de enero. En estos casos, el período impositivo coincidirá con el año natural.

2. En el juego del bingo, el devengo de la tasa se producirá en el momento de suministro de los cartones de juego al sujeto pasivo. En la modalidad del bingo electrónico, el devengo se producirá de acuerdo a lo dispuesto en el apartado anterior.

3. Cuando se trate de máquinas o aparatos automáticos, las cuotas serán exigibles por años naturales, produciéndose el devengo el 1 de enero para las autorizadas en años anteriores y en la fecha de la autorización para las nuevas autorizaciones.

Apuestas

2. Apuestas.

- a) Un tipo general del 10 por ciento.
- b) El tipo aplicable a las apuestas de contrapartida y cruzadas será del 12 por ciento.
- c) El tipo aplicable a las apuestas sobre acontecimientos deportivos, de competición o hípcas será del 10 por ciento.

Devengo

- f) En las apuestas sobre acontecimientos deportivos, de competición, hípcas o sobre eventos especiales de interés general la base imponible vendrá determinada por la diferencia total entre las cantidades apostadas y el importe de los premios obtenidos por los participantes en el juego.

BALEARES

Decreto Legislativo 1/2014, de 6 de junio, por el que se aprueba el Texto Refundido de las Disposiciones Legales de la Comunidad Autónoma de las Illes Balears en Materia de Tributos Cedidos por el Estado.

Modificaciones Ley 13/2014, de 29 de diciembre, de presupuestos generales de la comunidad autónoma de las Illes Balears para el año 2015.

Ley 18/2016, de 29 de diciembre, de presupuestos generales de la comunidad autónoma de las Illes Balears para el año 2017

Ley 13/2017, de 29 de diciembre, de presupuestos generales de la comunidad autónoma de las Illes Balears para el año 2018 (no afecta)

Artículo 67. Cuotas fijas aplicables a las máquinas.

1. La cuota anual de las máquinas de tipo B ordinarias o recreativas con premio programado, de las máquinas de tipo B especiales y de las máquinas de tipo B exclusivas para bingo, será de 3.467 euros.

Si se trata de máquinas en las que pueden intervenir dos o más jugadores de manera simultánea y siempre que el juego de cada uno sea independiente del que lleve a cabo el resto de jugadores, serán aplicables las siguientes cuotas:

a) Máquinas de dos jugadores: 5.560 euros.

b) Máquinas de tres o más jugadores: 3.467 euros, más un incremento del 25 % por cada jugador autorizado.

2. La cuota anual que ha de pagarse por las máquinas de tipo B exclusivas de salones de juego será la que resulte de incrementar en un 10 % las cuantías aplicables a las máquinas de tipo B ordinarias, según sea procedente de acuerdo con sus características, conforme al apartado 1 anterior.

~~3. En los casos de interconexión de cualquiera de las máquinas citadas en los apartados anteriores, la cuota anual que se pagará por cada una de las máquinas interconectadas se incrementará en un 5 % sobre la cuota que corresponda en función de las características de la máquina, de acuerdo con los apartados 1 y 2 anteriores.~~

~~Para poder efectuar la correspondiente liquidación provisional, el sujeto pasivo comunicará a la Administración tributaria autonómica la interconexión de la manera que se establezca mediante una orden del consejero de Hacienda y Presupuestos.~~

5. En las máquinas de tipo D o máquinas grúa la cuota anual será de 150 euros.

6. En caso de que el precio máximo autorizado por partida en las máquinas de tipo B o recreativas con premio programado supere la cuantía de 0,20 euros, la cuota anual indicada en el apartado 1 de este artículo se incrementará en 20 euros por cada 0,01 euros en que el nuevo precio máximo autorizado exceda de 0,20 euros.

Si el incremento del precio máximo autorizado por encima de 0,20 euros se produce con posterioridad al devengo de la tasa, la Administración tributaria autonómica liquidará de oficio la diferencia de cuota resultante a los sujetos pasivos que exploten las máquinas autorizadas con anterioridad.

7. La cuota anual reducida fija aplicable a las máquinas de tipo B o terminales de un solo jugador que cuenten con la autorización temporal prevista en la normativa administrativa en materia de juego, por un período no superior a seis meses, será de 2.200 euros.

En todo caso, la aplicación de esta cuota reducida en lugar de la cuota ordinaria regulada en el apartado 1 exigirá el cumplimiento de todos los siguientes requisitos:

- a) Las máquinas deberán estar dadas de alta un plazo no superior a 6 meses al año.
- b) El número de máquinas o terminales a las que se les puede aplicar esta tarifa no podrán superar el 10 % del censo de máquinas existentes, para cada sujeto pasivo del impuesto, el día 1 de enero de 2012.
- c) El sujeto pasivo deberá estar al corriente de las obligaciones fiscales y de las deudas de derecho público sobre el juego.

Asimismo, será de aplicación a esta cuota reducida el incremento porcentual a que se refiere el apartado 2 del presente artículo en relación con las máquinas de tipo B exclusivas de salas de juego.»

Apuestas

Ley 18/2016, de 29 de diciembre, de presupuestos generales de la comunidad autónoma de las Illes Balears para el año 2017

5. El apartado 2 del artículo 68 del citado texto refundido queda modificada de la siguiente manera:

“2. En las apuestas los tipos serán los siguientes:

- a) Con carácter general, el 11%.
- b) En todas las apuestas de los operadores que ofrezcan juegos de apuestas sobre acontecimientos deportivos autóctonos de las Illes Balears a los que se refiere el artículo 24 de la Ley 14/2006, de 17 de octubre, del deporte de las Illes Balears, el 10%.”

CANARIAS

LEY 11/2015, de 29 de diciembre, de Presupuestos Generales de la Comunidad Autónoma de Canarias para 2016.

LEY 3/2016, de 29 de diciembre, de Presupuestos Generales de la Comunidad Autónoma de Canarias para 2017 (sin cambios con respecto a máquinas)

Tasa fiscal sobre juegos de suerte, envite o azar

Artículo 40.- Tributación relativa a máquinas o aparatos automáticos.

1. Las cuotas fijas aplicables a las máquinas o aparatos automáticos en la Tasa fiscal sobre los juegos de suerte, envite o azar correspondiente a máquinas o aparatos automáticos, serán los siguientes:

- Máquinas tipo "B" o recreativas con premio:

a) Cuota trimestral: 871,84 euros.

b) Cuando se trate de máquinas en las que puedan intervenir dos o más jugadores de forma simultánea y siempre que el juego de cada uno sea independiente del realizado por otros jugadores, serán de aplicación las siguientes cuotas trimestrales:

- Máquinas o aparatos de dos jugadores: dos cuotas con arreglo a lo previsto en la letra a) anterior.

- Máquinas o aparatos de tres o más jugadores: 1.561,27 euros, más el resultado de multiplicar por 611,25 el producto del número de jugadores por el precio máximo autorizado para la partida.

- Máquinas de tipo "C" o de azar. Cuota trimestral: 1.051,77 euros.

2. En caso de modificación del precio máximo de 20 céntimos de euro autorizado para la partida en máquinas de tipo "B" o recreativas con premio, la cuota tributaria de 871,84 euros de la tasa fiscal sobre juegos de suerte, envite o azar, se incrementará en 19,57 euros por cada 4 céntimos de euro en que el nuevo precio máximo autorizado exceda de 20 céntimos de euro.

3. La Tasa fiscal sobre los juegos de suerte, envite o azar correspondiente a máquinas o aparatos automáticos se devengará el primer día de cada trimestre natural, en cuanto a las máquinas o aparatos autorizados de explotación en trimestres anteriores.

En el caso de máquinas o aparatos de nueva autorización de explotación o de activación de una máquina en situación administrativa de baja temporal, el devengo de la tasa será el primer día del trimestre natural correspondiente a la fecha de autorización de explotación o de activación.

En el supuesto de sustitución de una máquina o aparato por otro, en el trimestre natural en que se produce dicha sustitución se devengará la tasa el primer día de dicho trimestre natural debiéndose abonar la cuota trimestral correspondiente a la máquina o aparato sustituido. El primer día de los trimestres naturales siguientes, se devengará la tasa correspondiente a la máquina o aparato sustituto.

4. La cuota tributaria de la Tasa fiscal sobre los juegos de suerte, envite o azar correspondiente a máquinas o aparatos automáticos se determinará e ingresará por el sujeto pasivo trimestralmente, a través de una autoliquidación que deberá presentarse en los primeros veinte días naturales del mes siguiente a la finalización del trimestre natural.

La autoliquidación se realizará en el modelo y forma que establezca la consejería competente en materia tributaria.

Se autoriza al Gobierno de Canarias a modificar los plazos de presentación de la autoliquidación.

Apuestas deportivas

Artículo 40-ter.- Tributación relativa a las apuestas externas.

1. La Tasa sobre juegos de suerte, envite o azar relativa a las apuestas externas que se desarrollen en el ámbito de la Comunidad Autónoma de Canarias se devengará con la celebración del acontecimiento deportivo o de otra índole objeto de la apuesta externa.

2. La base imponible de la Tasa sobre juegos de suerte, envite o azar relativa a las apuestas externas estará constituida, según cada tipo de juego, por:

a) Apuestas externas mutuas: los ingresos brutos, definidos como el importe total de las cantidades que se dediquen a la participación en el juego, así como cualquier otro ingreso que se pueda obtener, directamente derivado de su organización o celebración.

b) Apuestas externas de contrapartida: los ingresos netos, definidos como el importe total de las cantidades que se dediquen a la participación en el juego, así como cualquier otro ingreso que puedan obtener, directamente derivado de su organización o celebración, deducidos los premios satisfechos por el operador a los participantes.

c) Apuestas externas cruzadas: las comisiones, así como por cualesquiera cantidades por servicios relacionados con las actividades de juego, cualquiera que sea su denominación, pagadas por los jugadores al sujeto pasivo.

3. El tipo de gravamen aplicable a las apuestas externas del apartado anterior será del 10 por 100, salvo a las que se realicen sobre los juegos y deportes autóctonos y tradicionales definidos en el artículo 18 de la Ley 8/1997, de 9 de julio, Canaria del Deporte, que se les aplicará el 5 por 100.

4. En la Tasa sobre juegos de suerte, envite o azar relativa a las apuestas externas, la cuota tributaria se determinará por el sujeto pasivo mensualmente, aplicando el tipo de gravamen sobre la base imponible correspondiente al período de liquidación mensual, e ingresará la cuota tributaria a través de una autoliquidación que deberá presentarse en los primeros veinte días naturales del mes siguiente a la finalización del período de liquidación mensual.

Bingo Electrónico

3. El tipo de gravamen de la Tasa sobre juegos de suerte, envite o azar relativa al juego del bingo, en la modalidad tradicional, será el 16 por 100. En la modalidad de bingo electrónico de sala se aplicará la siguiente escala:

Suma acumulada de las cantidades por sala que los jugadores dediquen a la participación en el juego

Tipo de gravamen

De 0 a 3.500.000,00 30,00 %

Más de 3.500.000,00 45,00 %

En la modalidad de bingo electrónico de red, el tipo de gravamen será del 30 por 100».

CANTABRIA

Ley de Cantabria 8/2017, de 26 de diciembre, de Presupuestos Generales de la Comunidad Autónoma de Cantabria para el año 2018. No afecta

Ley de Cantabria 9/2017, de 26 de diciembre, de Medidas Fiscales y Administrativas. No afecta

Ley de Cantabria 6/2015, de 28 de diciembre, de Medidas Fiscales y Administrativas

No contiene cambios en las cuantías de las tasas. Introduce normativa sobre las bajas temporales:

Cuatro.- Baja temporal en máquinas tipo B.

"2.4. Baja temporal en Máquinas tipo B.

A lo largo de cada trimestre, los sujetos pasivos podrán mantener en situación de baja temporal un porcentaje máximo de las máquinas de tipo B o recreativas con premio programado que tengan autorizadas, siempre que no reduzcan la plantilla neta de trabajadores, en términos de personas/año según la regulación de la normativa laboral.

La baja temporal tendrá una duración de un trimestre. El sujeto pasivo declarará expresamente en los quince primeros días naturales del trimestre, según modelo aprobado a tal efecto, las máquinas que estarán en dicha situación de baja temporal, sin que pueda exceder, anualmente, del ocho por ciento del total de máquinas que tengan autorizadas, con redondeo al entero más próximo.

Durante el periodo baja temporal la cuota regulada en el apartado 2.2 de este artículo se reducirá en un noventa por ciento.

De no mantenerse la plantilla neta de trabajadores, procederá la autoliquidación de las cantidades no ingresadas junto a los correspondientes intereses de demora en los primeros treinta días del trimestre siguiente a la baja temporal, sin perjuicio de la posibilidad de comprobación e investigación que la Ley 58/2003, de 17 de diciembre, General Tributaria concede a la Administración tributaria competente.

En el caso que se decida alzar la situación de baja temporal de una o varias máquinas, se deberán satisfacer las cuotas trimestrales que correspondan a su nueva situación."

Ley de Cantabria 10/2013, de 27 de diciembre, de Medidas Fiscales y Administrativas.

Máquinas

2.5. Los tipos impositivos y cuotas fijas podrán ser modificados mediante Ley del Parlamento de la Comunidad Autónoma de Cantabria.»

2-. La reducción de tipos y cuotas fijas recogida en el apartado anterior quedará condicionada al mantenimiento de la plantilla neta de trabajadores, en términos de personas/año según la regulación de la normativa laboral, de los sujetos pasivos que se acojan a tal reducción.

De no mantenerse la plantilla neta de trabajadores, procederá la autoliquidación de las cantidades no ingresadas junto a los correspondientes intereses de demora en los primeros treinta días del año 2.015, sin perjuicio de la posibilidad de comprobación e investigación que la Ley 58/2003, de 17 de diciembre, General Tributaria concede a la Administración tributaria competente.

Artículo 11. Tipos impositivos y cuotas fijas de los juegos de suerte, envite o azar

2.2. Cuotas fijas: En los casos de explotación de máquinas o aparatos automáticos aptos para la realización de los juegos, las cuotas serán las siguientes:

a) Máquinas de tipo B o recreativas con premio programado: Cuota anual: 3.600 euros.

Cuando se trate de máquinas o aparatos automáticos tipo B en los que puedan intervenir 2 o más jugadores de forma simultánea y siempre que el juego de cada uno de ellos sea independiente del realizado por otros jugadores, serán de aplicación las siguientes cuotas:

I. Máquinas o aparatos de dos jugadores: Dos cuotas con arreglo a lo previsto en la letra a anterior.

II. Máquinas o aparatos de tres o más jugadores: 7.500 euros, más el resultado de multiplicar por 2.500 el producto del número de jugadores por el precio máximo autorizado para la partida.

b) Máquinas del tipo C o de azar:

I. Cuota anual: 5.500 euros.

Cuando se trate de máquinas o aparatos automáticos tipo C en los que puedan intervenir 2 o más jugadores de forma simultánea, y siempre que el juego de cada uno de ellos sea independiente del realizado por otros jugadores, serán de aplicación las siguientes cuotas:

II. Máquinas o aparatos de dos jugadores: Dos cuotas con arreglo a lo previsto en la letra a anterior.

III. Máquinas o aparatos de tres o más jugadores: 11.000 euros, más el resultado de multiplicar r por 1.400 euros el número máximo de jugadores.

c) Otras máquinas recreativas con premio en especie: Cuota anual: 500 euros.

2.3. En caso de modificación del precio máximo de 20 céntimos de euro autorizado para la partida en máquinas de tipo B o recreativas con premio programado, la cuota tributaria de 3.600 euros de la tasa fiscal sobre juegos de suerte, envite o azar, se incrementará en 70 euros por cada 4 céntimos de euro en que el nuevo precio máximo autorizado exceda de 20 céntimos de euro.

Si la modificación se produjera con posterioridad al devengo de la tasa, los sujetos pasivos que exploten máquinas autorizadas en fecha anterior a aquella en que se autorice la subida, deberán autoliquidar e ingresar la diferencia de cuota que corresponda en la forma y plazos que determine el órgano competente en materia de tributos de la Comunidad Autónoma.

No obstante lo previsto en el párrafo anterior, la autoliquidación e ingreso será sólo del 50 % de la diferencia, si la modificación del precio máximo autorizado para la partida se produce después del 30 de junio.

2.4. Baja temporal en Máquinas tipo B.

A lo largo ejercicio de 2014, tratándose de máquinas de tipo B o recreativas con premio programado, los sujetos pasivos podrán mantener en situación de baja temporal un porcentaje máximo de las máquinas que tengan autorizadas, siempre que no reduzcan la plantilla neta de trabajadores, en términos de personas/año según la regulación de la normativa laboral.

La baja temporal tendrá una duración máxima de un año y mínima de un trimestre dentro del año natural. El sujeto pasivo declarará expresamente en los 15 primeros días naturales del trimestre, según modelo aprobado a tal efecto, las máquinas que estarán en dicha situación de baja temporal, sin que pueda exceder, anualmente, del 8% del total de máquinas que tengan autorizadas, con redondeo al entero más próximo.

Durante el periodo baja temporal la cuota regulada en el apartado 2.2 de este artículo se reducirá en un 90%.

De no mantenerse la plantilla neta de trabajadores, procederá la autoliquidación de las cantidades no ingresadas junto a los correspondientes intereses de demora en los primeros treinta días del año 2.015, sin perjuicio de la posibilidad de comprobación e investigación que la Ley 58/2003, de 17 de diciembre, general Tributaria concede a la Administración tributaria competente.

En el caso que se decida alzar la situación de baja temporal de una o varias máquinas, se deberán satisfacer las cuotas trimestrales que correspondan a su nueva situación.

2.5. Los tipos impositivos y cuotas fijas podrán ser modificados mediante Ley del Parlamento de la Comunidad Autónoma de Cantabria.”

2-. La reducción de tipos y cuotas fijas recogida en el apartado anterior quedará condicionada al mantenimiento de la plantilla neta de trabajadores, en términos de personas/año según la regulación de la normativa laboral, de los sujetos pasivos que se acojan a tal reducción.

De no mantenerse la plantilla neta de trabajadores, procederá la autoliquidación de las cantidades no ingresadas junto a los correspondientes intereses de demora en los primeros treinta días del año 2.015, sin perjuicio de la posibilidad de

comprobación e investigación que la Ley 58/2003, de 17 de diciembre, General Tributaria concede a la Administración tributaria competente.

Apuestas

Ley 7/2014, de 26 de diciembre, de Medidas Fiscales y Administrativas

Nueve.- Tasa sobre apuestas y combinaciones aleatorias. Se modifica el apartado 1.1 del nuevo artículo 17 del texto refundido de la Ley de Medidas Fiscales en materia de Tributos cedidos por el Estado, aprobado por Decreto Legislativo 62/08, de 19 de junio, quedando redactado de la siguiente manera:

"1.1 En las apuestas el tipo será con carácter general, el 10 %, el cual recaerá sobre la diferencia entre el importe total de los billetes o boletos vendidos menos las cantidades satisfechas a los jugadores como ganancias."

CASTILLA Y LEÓN

DECRETO 46/2016, de 29 de diciembre, por el que se regulan las condiciones de la prórroga de los Presupuestos Generales de la Comunidad de Castilla y León para 2016.

Decreto Legislativo 1/2013, de 12 de septiembre

Modificación máquinas mediante Ley 7/2015, de 30 de diciembre, de Medidas Tributarias.

LEY 7/2017, de 28 de diciembre, de Medidas Tributarias (se mantienen las cuotas reducidas para el ejercicio 2018)

Máquinas

«2. Cuotas aplicables a máquinas.»

En los casos de explotación de máquinas o aparatos automáticos aptos para la realización de los juegos, la cuota anual se determinará en función de la clasificación de las máquinas establecida en la normativa reguladora del juego y de las apuestas de Castilla y León, según las normas siguientes:

- **A)** Máquinas o aparatos automáticos en las que solamente puede intervenir un jugador:
 - **1.** Tipo «B»:
 - **a)** 3.600 euros, salvo lo previsto en la letra siguiente.
 - **b)** Cuando se trate de máquinas o aparatos automáticos que oferten juegos que se encuentren alojados en un servidor informático: 1.000 euros más un 10% de la base imponible definida en el artículo 29.1.
 - **2.** Tipo «C»: 5.265 euros.
 - **3.** Tipo «E»: 3.600 euros.
 - **4.** Tipo «E1»: 3.600 euros.
 - **5.** Tipo «D»: 600 euros.
 - **6.** Otras máquinas distintas de las previstas en los números anteriores: 3.600 euros.
- **B)** Máquinas o aparatos automáticos en las que puedan intervenir dos o más jugadores de forma simultánea en varios puestos:
 - **1.** Tipos «B» y «C», cuando todos los puestos incorporen el mismo juego y las máquinas cuenten con un único programa y concedan los premios correspondientes a ese programa: dos cuotas de las previstas en la letra A) anterior en función del tipo de máquina, siempre que el número de puestos no exceda de ocho. A partir del octavo puesto, por cada puesto la cuota se incrementará en un sexto de la cuota prevista en la letra A) anterior en función del tipo de máquina.
 - **2.** Tipos «B», «C», «E» y «E1», cuando todos los puestos incorporen los mismos juegos: dos cuotas de las previstas en la letra A) anterior en función del tipo de máquina más:

- – Un 10% de la cuota prevista en la letra A) anterior en función del tipo de máquina por cada puesto adicional al segundo hasta el quinto.
- – Un 100% de la cuota prevista en la letra A) anterior en función del tipo de máquina por cada puesto adicional al quinto.
- **3.** Tipos «B», «C», «E» y «E1», cuando en varios puestos se incorporen distintos juegos: dos cuotas de las previstas en la letra A) anterior en función del tipo de máquina más:
 - – Un 30% de la cuota prevista en la letra A) anterior en función del tipo de máquina por cada puesto adicional al segundo hasta el quinto.
 - – Un 100% de la cuota prevista en la letra A) anterior en función del tipo de máquina por cada puesto adicional al quinto.»

6. Se incorpora un nuevo apartado 4 al artículo 32 del texto refundido, con la siguiente redacción:

«**4.** En los supuestos de máquinas tipo B que a lo largo del ejercicio sean canjeadas por máquinas tipo B que oferten juegos que se encuentren alojados en un servidor informático, el devengo del impuesto conforme a su nueva naturaleza se producirá en la fecha de la nueva autorización. La parte fija de la cuota prevista en el apartado 2.A.a del artículo 30 se calculará por meses enteros.»

7. Se modifica el apartado 5 del artículo 33, que pasa a tener la siguiente redacción:

«**5.** En las máquinas o aparatos automáticos aptos para la realización de juegos recreativos y de azar sujetos a cuota anual de importe fijo, el plazo de autoliquidación e ingreso de la tasa será el siguiente:

- **a)** En el caso de las máquinas autorizadas en años anteriores, desde el día 1 hasta el día 20 de enero, con carácter general. Al presentar la autoliquidación, el sujeto pasivo podrá optar por realizar cuatro pagos trimestrales iguales, que se efectuarán en los siguientes períodos:
 - – Primer período: del 1 al 20 de marzo.
 - – Segundo período: del 1 al 20 de junio.
 - – Tercer período: del 1 al 20 de septiembre.
 - – **Cuarto** período: del 1 al 20 de diciembre.
- **b)** En el caso de máquinas autorizadas en el año, la autoliquidación e ingreso de la tasa deberá hacerse con anterioridad a la autorización. Al presentar la autoliquidación, el sujeto pasivo podrá optar por el pago con periodicidad trimestral regulado en la letra a) anterior, en cuyo caso:
 - – Cuando la autorización se solicite en el primer o tercer trimestre del año, el ingreso a realizar con la autoliquidación será la cantidad que corresponda proporcionalmente al trimestre en curso.

- – Cuando la autorización se solicite en el segundo o cuarto trimestre del año, el ingreso a realizar con la autoliquidación será la cantidad que corresponda proporcionalmente al trimestre en curso y al anterior.
- – El resto de la tasa se abonará en la forma establecida en la letra a) anterior.»

8. Se modifica el apartado 6 del artículo 33, que pasa a tener la siguiente redacción:

«**6.** En las máquinas o aparatos automáticos aptos para la realización de juegos recreativos y de azar sujetos a cuota anual de importe variable, la autoliquidación e ingreso de la tasa se registrará por las siguientes normas:

- **a)** En el caso de las máquinas autorizadas en años anteriores, el sujeto pasivo autoliquidará la tasa en los periodos a los que se refiere la letra a) del apartado 5 anterior por un importe igual al 10% de la base imponible del trimestre anterior más 250 euros.
- **b)** En el caso de máquinas autorizadas en el año:
 - – Con anterioridad a la autorización, el sujeto pasivo presentará e ingresará una autoliquidación por importe de 250 euros.
 - – A partir del trimestre siguiente a la autorización, el sujeto pasivo autoliquidará la tasa conforme al régimen previsto en la letra a) anterior.
- **c)** Cuando una máquina autorizada en el año sustituya a otra máquina autorizada en años anteriores, el sujeto pasivo podrá descontar de los pagos trimestrales de la máquina autorizada en el año la cuota tributaria de la máquina sustituida que se corresponda al periodo posterior a la sustitución, calculada por meses enteros. Los descuentos se realizarán en los pagos trimestrales del ejercicio y de los siguientes, hasta agotar la cuota objeto del descuento.»

Dos. Cuota reducida por baja temporal fiscal de máquinas de juego de tipo "B" y "C".

1. Durante el ejercicio 2018, los sujetos pasivos de la tasa sobre los juegos de suerte, envite o azar que grava las máquinas tipos "B" y "C" podrán situar un máximo del 20% del número de máquinas que tengan autorizadas en las que solamente puede intervenir un jugador, con un mínimo de una máquina por empresa operadora, en situación de baja temporal fiscal por todo el año natural 2018.

Los sujetos pasivos podrán optar por situar en baja temporal fiscal máquinas por periodos trimestrales. En este supuesto, cada trimestre de baja temporal se computará como 0,25 máquinas a efectos de la aplicación del límite máximo establecido en este apartado.

2. Para la aplicación del apartado anterior deberán concurrir los siguientes requisitos:

a) Que los sujetos pasivos de la tasa no reduzcan en 2018 la plantilla global de trabajadores respecto del año 2014, en términos de personas/año regulados en la normativa laboral.

b) Que los sujetos pasivos de la tasa no reduzcan el número de máquinas que tengan autorizadas a 1 de enero de 2018 respecto de las que tenían autorizadas a 1 de enero de 2014.

3. Los sujetos pasivos que hayan optado por situar en baja temporal fiscal determinadas máquinas deberán recoger esta opción en la comunicación telemática de traslado a almacén de dichas máquinas.

4. Durante el tiempo en que una máquina esté en baja temporal fiscal no podrá ser canjeada por otra.

5. Las cuotas anuales aplicables a las máquinas que cumplan los requisitos anteriores será de:

a) En el caso de las máquinas tipo "B":

- 2.700 euros para las situadas en baja temporal fiscal durante 1 trimestre.
- 1.800 euros para las situadas en baja temporal fiscal durante 2 trimestres.
- 900 euros para las situadas en baja temporal fiscal durante 3 trimestres.
- 0 euros para las situadas en baja temporal fiscal durante todo el año 2018.

b) En el caso de las máquinas tipo "C":

- 3.950 euros para las situadas en baja temporal fiscal durante 1 trimestre.
- 2.633 euros para las situadas en baja temporal fiscal durante 2 trimestres.
- 1.316 euros para las situadas en baja temporal fiscal durante 3 trimestres.
- 0 euros para las situadas en baja temporal fiscal durante todo el año 2018.

6. En el caso de que, con posterioridad a la aplicación de las cuotas previstas en esta disposición, no se cumplieran las condiciones establecidas para su aplicación, el sujeto pasivo deberá presentar una autoliquidación complementaria por el importe de las cantidades no ingresadas por aplicación de la cuota ordinaria prevista en este texto refundido, junto con sus correspondientes intereses de demora, en el plazo de un mes contado desde que se produzca el incumplimiento de las condiciones. A estos efectos, no se considerará incumplimiento la mera sustitución de las máquinas inicialmente declaradas por otras.

Tres. Cuota reducida para máquinas tipo "B" autorizadas a partir del 31 de diciembre de 2017.

1. Los sujetos pasivos de la tasa sobre los juegos de suerte, envite o azar que grava las máquinas tipo "B" podrán aplicar en 2018 una cuota reducida de 1.800 euros a las máquinas

en las que solamente puede intervenir un jugador obtenidas en concursos de adjudicación organizados por el órgano competente de la Junta de Castilla y León para las que soliciten autorización a partir del 31 de diciembre de 2017, siempre que cumplan los siguientes requisitos:

- a) Que no reduzcan en el año 2018 la plantilla global de trabajadores respecto del año 2014, en términos de personas/año regulados en la normativa laboral.
- b) Que el número total de máquinas tipo "B" que tengan autorizadas a 1 de enero de 2018 no sea inferior al número total de máquinas tipo "B" que hubieran tenido autorizadas a 1 de enero de 2013 incrementado en el número de máquinas obtenidas en concurso.
- c) Que el número de máquinas a las que se aplique la cuota reducida no sea superior al doble de las máquinas tipo "B" que el sujeto pasivo tuviera autorizadas a 1 de enero de 2013.

2. Las máquinas a las que se aplique esta cuota reducida no podrán acogerse al régimen de baja temporal fiscal regulado en el apartado dos de esta disposición transitoria.

3. En el caso de que, con posterioridad a la aplicación de la cuota prevista en esta disposición, no se cumplieran las condiciones establecidas para su aplicación, el sujeto pasivo deberá presentar una autoliquidación complementaria por el importe de las cantidades no ingresadas por aplicación de la cuota ordinaria prevista en este texto refundido, junto con sus correspondientes intereses de demora, en el plazo de un mes contado desde que se produzca el incumplimiento de las condiciones.

Dos. Cuota reducida para máquinas tipo "B" instalada en salones de juego.

1. Durante el ejercicio 2018, los sujetos pasivos de la tasa sobre los juegos de suerte, envite o azar que grava las máquinas tipo "B" que no reduzcan ese año la plantilla global de trabajadores respecto del año 2014, en términos de personas/año regulados en la normativa laboral, podrán aplicarse las siguientes cuotas reducidas a las máquinas en las que solamente puede intervenir un jugador:

- a) 3.240 euros a cada una de las máquinas instaladas en cada salón de juego que sean adicionales a la máquina número 10, hasta la máquina número 20.
- b) 2.880 euros a cada una de las máquinas instaladas en cada salón de juego que sean adicionales a la máquina número 20, hasta la máquina número 30.
- c) 2.520 euros a cada una de las máquinas instaladas en cada salón de juego adicional a la máquina número 30.

2. En el caso de que el sujeto pasivo incremente el número de máquinas instaladas en el salón a 1 de enero de 2013, las cuotas reducidas aplicables serán las siguientes:

- a) 2.880 euros a cada una de las máquinas que sean adicionales a la máquina número 10, hasta la máquina número 20.

b) 2.520 euros a cada una de las máquinas que sean adicionales a la máquina número 20, hasta la máquina número 30.

c) 2.160 euros a cada una de las máquinas adicionales a la máquina número 30.

3. El sujeto pasivo deberá mantener, durante el año 2018, el número de máquinas tipo "B" que tenga instaladas en cada salón de juego el 1 de enero de 2018.

4. En el caso de que, con posterioridad a la aplicación de las cuotas previstas en esta disposición, no se cumplieran las condiciones establecidas para su aplicación, el sujeto pasivo deberá presentar una autoliquidación complementaria por el importe de las cantidades no ingresadas por aplicación de la cuota ordinaria prevista en este texto refundido, junto con sus correspondientes intereses de demora, en el plazo de un mes contado desde que se produzca el incumplimiento de las condiciones.

Apuestas

Decreto Legislativo 1/2013, de 12 de septiembre

Art. 34

2. Apuestas:

a) Que no sean de contrapartida o cruzadas: el 10 por 100.

b) Que sean de contrapartida o cruzadas: el 12 por 100.

Art. 35 Base imponible.

c) En las apuestas que no sean de contrapartida y cruzadas la base imponible serán los ingresos brutos, definidos como el importe total de las cantidades que se dediquen a la participación en el juego, así como cualquier otro ingreso que se pueda obtener, directamente o derivado de su organización o celebración.

d) En las apuestas de contrapartida y cruzadas la base imponible serán los ingresos netos, definidos como el importe total de las cantidades que se dediquen a la participación en el juego, así como cualquier otro ingreso que puedan obtener, directamente derivado de su organización o celebración, deducidos los premios satisfechos por el operador a los participantes. Cuando se trate de apuestas cruzadas o de juegos en los que los sujetos pasivos no obtengan como ingresos propios los importes jugados, sino que, simplemente, efectúen su traslado a los jugadores que los hubieran ganado, la base imponible se integrará por las comisiones, así como por cualesquiera cantidades por servicios relacionados con las actividades de juego, cualquiera que sea su denominación, pagadas por los jugadores al sujeto pasivo.

CASTILLA LA MANCHA

Ley 2/2017, de 1 de septiembre, de Presupuestos Generales de la Junta de Comunidades de Castilla-La Mancha para 2017 (no contiene nada relativo al juego)

Ley 8/2013, de 21 de noviembre, de medidas tributarias de Castilla La Mancha

Art. 31.2 modificado por Ley 3/2016, de 5 de mayo, de Medidas Administrativas y Tributarias de Castilla-La Mancha

Sección 4.ª Tributos sobre el juego

Subsección 1.ª Tasa fiscal sobre juegos de suerte, envite o azar

Artículo 30. Base imponible.

1. La base imponible del tributo estará constituida por las cantidades que los jugadores dediquen a la participación en el juego, así como cualquier otro ingreso que se pueda obtener directamente derivado de su organización o celebración.

2. En los supuestos que se detallan a continuación, la base imponible será la siguiente:

d) En los casos de explotación de máquinas o aparatos de juego, la cuota fija aplicable será determinada de acuerdo con lo establecido en el apartado 2 del artículo 31 para cada máquina o aparato, en función del tipo de máquina y del número de jugadores.

Opcionalmente, cuando la totalidad del parque de máquinas de juego de los tipos B y C de una empresa operadora esté conectado a un sistema centralizado de control que registre las cantidades jugadas y los premios abonados, la base imponible estará constituida por las cantidades que los jugadores dediquen a su participación en los juegos.

e) En el caso de que el importe sea satisfecho a través de instrumentos de tarificación adicional, se considerará que la cantidad dedicada a la participación en el juego es el importe de la tarificación adicional, excluido el impuesto indirecto correspondiente. Se considerará que la tarificación adicional es el importe de la cantidad dedicada a la participación en el juego excluido el coste de la llamada determinado de acuerdo al valor de mercado, cuando resulte de aplicación lo previsto en el artículo 16 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, sin que se consideren a estos efectos los impuestos indirectos que recaigan sobre las operaciones.

Artículo 31. Tipos Tributarios y cuotas fijas.

e) En los supuestos en los que se hubiera ejercitado la opción establecida en el artículo 30, apartado 2 letra d), el tipo tributario a aplicar a las máquinas o aparatos de juego de los tipos B y C que estén conectadas a un sistema centralizado, será el 6 por ciento.

2. Cuotas fijas: ⁴

a) Máquinas o aparatos de juego del tipo B: cuota semestral de 1.850 euros.

b) Cuando se trate de máquinas o aparatos del tipo B en los que puedan intervenir dos o más jugadores de forma simultánea, y siempre que el juego de cada uno de ellos sea independiente del realizado por otros jugadores, serán de aplicación las siguientes cuotas:

1.ª Máquinas o aparatos de dos jugadores: cuota semestral de 3.700 euros.

2.ª Máquinas o aparatos de tres o más jugadores: la cuota semestral de 3.750 euros más 250 euros por cada puesto de juego, excluidos los dos primeros, de que disponga la máquina

Artículo 33. Gestión de la tasa.

3. El sujeto pasivo que optara por la tributación a un tipo proporcional para las máquinas de juego o aparatos tipos B y C que estén conectadas a un sistema centralizado, deberá permanecer en dicho tipo proporcional durante un periodo de cinco años.

Artículo 34. Pago.

⁴ Modificado por Ley 3/2016, de 5 de mayo, de Medidas Administrativas y Tributarias de Castilla-La Mancha

4. En el caso de máquinas o aparatos aptos para la realización de juegos recreativos y de azar:

a) El ingreso de las cuotas semestrales se realizará en pagos fraccionados trimestrales iguales, que se efectuarán entre los días 1 y 20 de los meses de abril y julio, para el primer semestre, y octubre y diciembre para el segundo semestre.

b) En el primer semestre de autorización, el pago del trimestre vencido o corriente deberá hacerse en el plazo señalado en el apartado anterior que sea inmediatamente posterior a la fecha de la autorización de la máquina.

c) El importe de los pagos fraccionados no podrá ser objeto de nuevos aplazamientos o fraccionamientos, ni en periodo voluntario, ni en periodo ejecutivo de pago. La presentación de solicitudes de aplazamiento o fraccionamiento de la totalidad o parte de los mismos, o de cualquier otro tipo de solicitud que implique una demora de su pago, no impedirá el inicio del procedimiento administrativo de apremio y se considerará un incumplimiento de las obligaciones tributarias en los términos establecidos en la normativa de aplicación. Estas normas de recaudación serán también aplicables a las liquidaciones que se practiquen por la Administración, así como a todo tipo de autoliquidaciones que se presenten por este concepto.

d) Producido el devengo de la tasa, la transmisión de la autorización de explotación de una máquina o su cambio de emplazamiento a otro establecimiento que conlleve cambio de provincia dentro de la región, no supondrán, durante el semestre natural en el que se produzcan, modificación del sujeto pasivo obligado a su pago y autoliquidación, ni de la oficina tributaria en la que esta deba presentarse.

Máquinas conectadas

Art. 30 d) En los casos de explotación de máquinas o aparatos de juego, la cuota fija aplicable será determinada de acuerdo con lo establecido en el apartado 2 del artículo 31 para cada máquina o aparato, en función del tipo de máquina y del número de jugadores.

Opcionalmente, cuando la totalidad del parque de máquinas de juego de los tipos B y C de una empresa operadora esté conectado a un sistema centralizado de control que registre las cantidades jugadas y los premios abonados, la base imponible estará constituida por las cantidades que los jugadores dediquen a su participación en los juegos.

Art. 31 e) En los supuestos en que se hubiera ejercitado la opción establecida en el artículo 30, apartado 2, letra d), el tipo tributario a aplicar a las máquinas o aparatos de juego de los tipos B y C que estén conectadas a un sistema centralizado, será el 6 por ciento.

Apuestas

Artículo 35 Base imponible

1. Con carácter general, la base imponible estará constituida por el importe total de las cantidades que los jugadores dediquen a su participación en los juegos, sin perjuicio de lo establecido en los apartados siguientes:

- **a)** En las rifas y tómbolas la base imponible vendrá constituida por el importe total de los boletos o billetes ofrecidos.
- **b)** En las combinaciones aleatorias la base imponible vendrá constituida por el valor de los premios ofrecidos. A estos efectos, se entenderá por valor de los premios su valor de mercado, incluyendo en el mismo la suma de todos los gastos necesarios para la puesta a disposición de los premios.
- **c)** En las apuestas la base imponible se adecuará a las siguientes reglas:
 - **1.º** Como regla general, la base imponible la constituirán los ingresos brutos, definidos como el importe total de las cantidades que se dediquen a la

participación en el juego, así como cualquier otro ingreso que se pueda obtener, directamente derivado de su organización o celebración.

- o **2.º** No obstante, para las apuestas hípicas y sobre acontecimientos deportivos, de competición o de otro carácter previamente determinado, la base imponible vendrá constituida por la diferencia entre la suma total de las cantidades apostadas y el importe de los premios obtenidos por los participantes.

2. La base imponible se determinará en régimen de estimación directa u objetiva. En el primer caso la base se determinará por el sujeto pasivo mediante autoliquidación en la forma y casos determinados por la Consejería competente en materia de hacienda.

3. En los supuestos de participación a través de medios electrónicos, informáticos, telemáticos o interactivos cuando la base debiera determinarse en función de dicha participación, estos medios deberán contener el procedimiento o los elementos de control necesarios que garanticen su completa exactitud.

Artículo 36 Tipos tributarios. 2. Apuestas:

El tipo general será el 10 por ciento de las bases definidas en el artículo 35, apartado 1, letra c), números 1º y 2º.

Bingo electrónico

2.º Bingo electrónico: 20 por ciento.

- **b)** En las modalidades del juego del bingo no electrónico la base imponible será el importe del valor facial de los cartones adquiridos. En la modalidad de juego del bingo electrónico, la base imponible será el importe jugado descontada la cantidad destinada a premios.

CATALUÑA

LEY 5/2017, de 28 de marzo, de medidas fiscales, administrativas, financieras y del sector público y de creación y regulación de los impuestos sobre grandes establecimientos comerciales, sobre estancias en establecimientos turísticos, sobre elementos radiotóxicos, sobre bebidas azucaradas envasadas y sobre emisiones de dióxido de carbono. (Artículo 8 redactado por el artículo 12 de la Ley 21/2005, de 29 de diciembre, de Medidas Financieras)

Capítulo V. Tributación sobre el juego

Artículo 154. Modificación de la Ley 21/2001 en relación con las cuotas fijas de las máquinas recreativas y de azar

Se modifica, con efectos del primer día del trimestre siguiente a la entrada en vigor de la presente ley, el artículo 8 de la Ley 21/2001, de 28 de diciembre, de medidas fiscales y administrativas, que queda redactado del siguiente modo:

«Artículo 8. Cuotas fijas de las máquinas recreativas y de azar

»1. La cuota aplicable, en los casos de explotación de máquinas o aparatos automáticos aptos para el juego, debe determinarse en función de la clasificación de las máquinas establecida por el Reglamento de máquinas recreativas y de azar, aprobado por el Decreto 23/2005, de 22 de febrero. De acuerdo con esta clasificación, son aplicables las siguientes cuotas:

»a) Las máquinas de tipo B o recreativas con premio: 1.005 euros trimestrales. Si se trata de máquinas o aparatos automáticos de tipo B en que pueden intervenir dos jugadores o más de forma simultánea, siempre y cuando el juego de cada jugador o jugadora sea independiente del de los otros jugadores, son aplicables las siguientes cuotas trimestrales:

»Máquinas o aparatos de dos jugadores: el importe que resulte de multiplicar por 2 la cuota general fijada por esta letra.

»Máquinas o aparatos de tres jugadores o más: 2.010 euros, más el resultado de multiplicar por 570 el producto del número de jugadores por el precio máximo autorizado para la partida.

»Si se trata de máquinas de tipo B de un solo jugador, que tienen limitada la apuesta a 10 céntimos de euro: 412 euros trimestrales. La empresa operadora de máquinas recreativas de tipo B puede explotar máquinas con estas características en sustitución de las máquinas de tipo B que están en situación de suspensión temporal. Estas máquinas computan en el porcentaje del 20% establecido por el artículo 22.7 del Decreto 23/2005, de 22 de febrero, por el que se aprueba el Reglamento de máquinas recreativas y de azar, y no pueden superar en ningún caso el límite del 50% de aquel porcentaje.

»b) Las máquinas de tipo C o de azar: se establece una cuota trimestral de 1.448 euros. Si se trata de máquinas o aparatos automáticos de tipo C en que pueden intervenir dos jugadores o más de forma simultánea, siempre y cuando el juego de cada jugador o jugadora sea independiente del de los otros jugadores, son aplicables las siguientes cuotas trimestrales:

»Máquinas o aparatos de dos jugadores: el importe que resulte de multiplicar por dos la cuota general fijada por esta letra.

»Máquinas o aparatos de tres jugadores o más: 2.896 euros, más el resultado de multiplicar por 395 el número máximo de jugadores autorizados.

»2. La cuota tributaria de 1.005 euros a la que se refiere el apartado 1.a, en el caso de modificación del precio máximo de 20 céntimos de euro autorizado para la partida de máquinas de tipo B o recreativas con premio, debe incrementarse 17 euros por cada 5 céntimos de euro en que el nuevo precio máximo autorizado exceda de 20 céntimos de euro.»

Apuestas

Ley 5/2012, de 20 de marzo, de medidas fiscales, financieras y administrativas y de creación del impuesto sobre las estancias en establecimientos turísticos.

Artículo 13 Base imponible y tipos tributarios de las apuestas

“1. La base imponible de las apuestas es constituida por el importe total de los billetes o resguardos de participación vendidos, sea cual sea el medio por el que se realicen. Sin embargo, para las apuestas hípcas y sobre acontecimientos deportivos, de competición o de otro carácter previamente determinado, la base imponible está constituida por la diferencia entre la suma total de las cantidades apostadas y el importe de los premios obtenidos por los participantes en el juego.

“2. Los tipos tributarios aplicables en las apuestas son los siguientes:

- “a) El tipo tributario general es del 13%.
- “b) El tipo tributario correspondiente a las apuestas sobre acontecimientos deportivos, de competición o de otro carácter previamente determinado, así como a las apuestas hípcas, es del 10%.»

Bingo Electrónico

Ley 5/2012, de 20 de marzo, de medidas fiscales, financieras y administrativas y de creación del impuesto sobre las estancias en establecimientos turísticos.

Artículo 33. Base imponible y tipos tributarios

En el juego del bingo, la base imponible es la suma total de lo que satisfacen los jugadores por la adquisición de los cartones o el valor facial de los cartones, **salvo en el bingo electrónico, en que lo es el importe jugado una vez descontada la cantidad destinada a premios.** En el caso del bingo electrónico jugado en más de una sala simultáneamente, el importe jugado total y la cantidad total destinada a premios deben prorratearse entre las salas en la proporción que representa el importe jugado en cada una de ellas respecto al importe jugado total.

En los juegos que se realizan por internet o por medios telemáticos, la base imponible es constituida por las cantidades que los jugadores dedican a su participación en el juego, una vez descontada la cantidad destinada a premios.

c) En el bingo electrónico el sujeto pasivo debe disponer de un sistema informático que permita al departamento o ente competente el control telemático de la gestión y el pago de la correspondiente tasa fiscal.

b) El tipo impositivo aplicable a las diversas modalidades especiales de bingo es el siguiente:

(...)

– Bingo electrónico: 30%.

d) El tipo impositivo aplicable en los juegos efectuados por Internet o por medios telemáticos es del 10%.

EXTREMADURA

LEY 19/2010, DE 28 DE DICIEMBRE, DE MEDIDAS TRIBUTARIAS Y ADMINISTRATIVAS DE LA COMUNIDAD AUTÓNOMA DE EXTREMADURA

2. Las cuotas fijas en los casos de explotación de máquinas o aparatos automáticos aptos para la realización de juegos, se determinarán en función de la clasificación de las máquinas realizada por la Ley 6/1998, de 18 de junio, del juego de Extremadura y las disposiciones reglamentarias de desarrollo, según las siguientes normas:

A) Máquinas de tipo "B" o recreativas con premio programado:

a) Cuota trimestral de 850 euros.

b) Cuando se trate de máquinas o aparatos automáticos de tipo "B" en los que puedan intervenir dos o más jugadores de forma simultánea y siempre que el juego de cada uno de ellos sea independiente del realizado por otros jugadores, será de aplicación la siguiente cuota:

b.1) Máquinas o aparatos de dos jugadores: Dos cuotas con arreglo a lo previsto en la letra a) anterior.

b.2) Máquinas o aparatos de tres o más jugadores: 1.675 euros, más el resultado de multiplicar por el coeficiente 615 el producto del número de jugadores por el precio máximo autorizado para la partida.

B) Máquinas de tipo "C" o de azar:

a) Cuota trimestral de 1.175 euros.

b) Cuando se trate de máquinas o aparatos automáticos tipo "C" en los que puedan intervenir dos o más jugadores de forma simultánea, y siempre que el juego de cada uno de ellos sea independiente del realizado por otros jugadores, serán de aplicación las siguientes cuotas:

b.1) Máquinas o aparatos de dos jugadores: Dos cuotas con arreglo a lo previsto en la letra a) anterior.

b.2) Máquinas o aparatos de tres o más jugadores: 2.415 euros, más el resultado de multiplicar por 380 euros el número máximo de jugadores.

C) Otras máquinas, excluidas las reguladas en apartados anteriores o que desarrollen algún tipo de juego a los que no se aplique el tipo general o el específico de casinos:

Cuota trimestral de 850 euros.

3. En caso de modificación del precio máximo de 20 céntimos de euro autorizado para la partida en máquinas de tipo "B" o recreativas con premio, la cuota tributaria de 850 euros de la Tasa Fiscal sobre el Juego, se incrementará en 17,50 euros por cada cuatro céntimos de euro en que el nuevo precio máximo exceda de 20 céntimos de euro.

Si la modificación se produjera con posterioridad al devengo de la tasa, los sujetos pasivos que exploten máquinas con permisos de fecha anterior a aquella en la que se autorice la subida deberán autoliquidar e ingresar la diferencia de cuota que corresponda en la forma y plazos que determine la Consejería responsable en materia de Hacienda.

4. Los tipos tributarios y las cuotas fijas establecidos en este artículo podrán ser modificados en las Leyes de Presupuestos de la Comunidad Autónoma.

Artículo 26. Devengo

Artículo redactado por el artículo 10 de la Ley 4/2012, de 28 de diciembre, de medidas financieras y administrativas de la Comunidad Autónoma de Extremadura (DOE de 31 de diciembre de 2012), con efectos desde 1 de enero de 2013.

1. La tasa se devengará, con carácter general, por la autorización y, en su defecto, por la organización o celebración del juego en el ámbito territorial de la Comunidad Autónoma de Extremadura.

2. La tasa fiscal sobre el juego del bingo se devenga en el momento de suministrar los cartones al sujeto pasivo.

3. Cuando se trate de máquinas o aparatos automáticos aptos para la realización de juegos recreativos y de azar, la tasa será exigible por trimestres naturales, devengándose el primer día de cada trimestre natural.

El ingreso de la tasa se realizará entre los días 1 y 20 de los meses de marzo, junio, septiembre y diciembre, de acuerdo con lo establecido en el artículo 29 de la presente ley.

No se exigirá la tasa por las máquinas recreativas y de juego cuya autorización de explotación se encuentre suspendida a la fecha del devengo.

En el primer período de actividad, el devengo coincidirá con la autorización y deberá abonarse en su entera cuantía trimestral el importe que fuere aplicable en ese momento. Los restantes trimestres se ingresarán en la misma forma establecida en los párrafos anteriores. De igual manera tributarán las máquinas suspendidas cuando se proceda durante un trimestre al alta de la autorización de explotación.

Apuestas

DECRETO LEGISLATIVO 1/2013, DE 21 DE MAYO, POR EL QUE SE APRUEBA EL TEXTO REFUNDIDO DE LAS DISPOSICIONES LEGALES DE LA COMUNIDAD AUTÓNOMA DE EXTREMADURA EN MATERIA DE TRIBUTOS CEDIDOS POR EL ESTADO.

Artículo 54 Base imponible

1. Con carácter general, la base imponible estará constituida por el importe total de las cantidades que los jugadores dediquen a su participación en los juegos, sin perjuicio de lo establecido en los apartados siguientes:

- **c)** En las apuestas que no sean de contrapartida y cruzadas la base imponible serán los ingresos brutos, definidos como el importe total de las cantidades que se dediquen a la participación en el juego, así como cualquier otro ingreso que se pueda obtener, directamente derivado de su organización o celebración.
- **d)** En las apuestas de contrapartida y cruzadas la base imponible serán los ingresos netos, definidos como el importe total de las cantidades que se dediquen a la participación en el juego, así como cualquier otro ingreso que puedan obtener, directamente derivado de su organización o celebración, deducidos los premios satisfechos por el operador a los participantes. Cuando se trate de apuestas cruzadas o de juegos en los que los sujetos pasivos no obtengan como ingresos propios los importes jugados, sino que, simplemente, efectúen su traslado a los jugadores que los hubieran ganado, la base imponible se integrará por las comisiones, así como por cualesquiera cantidades por servicios relacionados con las actividades de juego, cualquiera que sea su denominación, pagadas por los jugadores al sujeto pasivo.

Artículo 55 Tipos tributarios

- **a)** Que no sean de contrapartida o cruzadas: el 10 por 100 de la base definida en la letra c) del apartado 1 del artículo 54 de esta ley.
- **b)** Que sean de contrapartida o cruzadas: el 10 por 100 de la base definida en la letra d) del apartado 1 del artículo 54 de esta ley.

GALICIA

(no afectan a materia de juego)

Ley 11/2013, de 26 de diciembre, de presupuestos generales de Galicia

Artículo 71. Tributos sobre el juego

Dos. Se modifica el punto 3 del apartado Tres del artículo 20 del Texto refundido de las disposiciones legales de la Comunidad Autónoma de Galicia en materia de tributos cedidos por el Estado, aprobado por Decreto legislativo 1/2011, de 28 de julio, quedando redactado como sigue:

«3. Máquinas o aparatos automáticos.

En los casos de explotación de máquinas o aparatos automáticos aptos para la realización de los juegos, la cuota se determinará en función de la clasificación de las máquinas, realizada por la Ley 14/1985, de 23 de octubre, reguladora de los juegos y apuestas en Galicia, de acuerdo con las normas siguientes:

A. Máquinas tipo “A especial”: la cuantía que ha de abonarse por este tipo de máquinas será la que resulte de multiplicar por 0,75 las cuantías señaladas en la letra B siguiente para las máquinas tipo “B” según proceda de acuerdo con sus características. En caso de que el valor del premio no sobrepase los 40 euros, la cuantía trimestral que habrá de abonarse será de 125 euros.

B. Máquinas tipo “B” o recreativas con premio:

a) Cuota trimestral: 935 euros.

b) Cuando se trate de máquinas o aparatos automáticos tipo “B”, en los cuales puedan intervenir dos o más jugadores o jugadoras de forma simultánea y siempre que el juego de cada cual sea independiente del realizado por los demás, será de aplicación la cuota trimestral siguiente: 935 €, más un incremento del 25 % de esta cantidad por cada nuevo jugador o jugadora a partir de la primera persona.

c) En caso de homologación de una máquina de tipo “B” con un precio máximo de partida superior al precio máximo reglamentario de 0,20 euros, las cuotas tributarias establecidas en las letras a) y b) anteriores se incrementarán en 4,70 euros por cada céntimo de euro en que se incremente el precio máximo reglamentario.

d) En caso de modificación del precio máximo reglamentario de 0,20 euros para la partida en máquinas de tipo “B” o recreativas con premio, la cuota tributaria trimestral correspondiente se incrementará en 4,70 euros por cada céntimo de euro de diferencia entre los precios máximos reglamentarios o, en su caso, entre el nuevo precio máximo reglamentario y el precio máximo de partida homologado.

C. Máquinas tipo “B especial”: la cuantía que ha de abonarse por este tipo de máquinas será la que resulte de incrementar en un 25 % las cuantías señaladas en la letra B anterior para las máquinas tipo “B” según proceda de acuerdo a sus características.

D. Máquinas tipo “C” o de azar: cuota trimestral, 1.365 euros.

E. Cualquier otro tipo de máquina apta para un único jugador o jugadora: cuota trimestral, 1.500 euros. Esta tarifa se incrementará en un 25 % por cada jugador o jugadora de más.

La cuota trimestral se calculará de acuerdo con las características de la autorización de la máquina en cada trimestre natural. A estos efectos, si en un trimestre natural las características de la máquina se hubieran modificado, la cuota trimestral será la que corresponda al mayor número de jugadores y al mayor precio de partida que hubiera amparado la autorización en el trimestre.».

Apuestas

Decreto Legislativo 1/2011, de 28 de julio, por el que se aprueba el texto refundido de las disposiciones legales de la Comunidad Autónoma de Galicia en materia de tributos cedidos por el Estado.

2. Apuestas.

En las apuestas el tipo será con carácter general de un 8,5%, aplicable a la base imponible establecida en la letra c.1) del apartado Dos anterior. El tipo para las apuestas deportivas o de competición será de un 10%, aplicable a la base imponible establecida en la letra c.2) del apartado Dos anterior

c.2) La diferencia entre la suma total de las cantidades apostadas y el importe de los premios satisfechos por el operador a los participantes en el juego. En este caso, la cuantificación de la base imponible se referirá al año natural.

LA RIOJA (PRORROGADOS)

Resolución 845/2017, de 28 de diciembre, de la Secretaría General Técnica de la Consejería de Administración Pública y Hacienda, por la que se dispone la publicación en el Boletín Oficial de La Rioja del Acuerdo de Consejo de Gobierno por el que se establecen los criterios de aplicación de la prórroga de los Presupuestos Generales de la Comunidad Autónoma de La Rioja de 2017 durante el ejercicio 2018

Máquinas

Ley 3/2017, de 31 de marzo, de Medidas Fiscales y Administrativas para el año 2017

4. Máquinas de juego.

- a) La cuota fija aplicable a cada máquina o aparato se determinará en función del tipo de máquina y del número de jugadores.
- b) En caso de la totalidad de las máquinas de juego de una empresa operadora estén conectadas a través de medios electrónicos o telemáticos a un sistema central de control, homologado por la dirección general competente en materia de Tributos en los términos que reglamentariamente se establezcan, que registre las cantidades jugadas y los premios otorgados con las medidas de seguridad que garanticen la autenticidad, confidencialidad e integridad de las comunicaciones, la base imponible estará constituida por las cantidades que los jugadores destinen a su participación en el juego, descontados los premios entregados.

2. Cuotas fijas

En los casos de explotación de máquinas, el tributo se determinará de acuerdo con la tipología que prevé el artículo 4 del Decreto 4/2001, de 26 de enero, por el que se aprueba el Catálogo de Juegos y Apuestas de la Comunidad Autónoma de La Rioja, en virtud del artículo 14 de la Ley 5/1999, de 13 de abril, reguladora del Juego y Apuestas, según las siguientes cuotas fijas:

- a) Máquinas del subtipo 'B1' o recreativas con premio programado:
Cuota ordinaria: 850 euros.
Cuota reducida: 770 euros.
Cuota en situación de baja temporal: 180 euros.
- b) Máquinas del subtipo 'B2' o especiales para salones de juego:
Cuota ordinaria: 900 euros.
Cuota en situación de baja temporal: 180 euros.
- c) En los casos de explotación de máquinas de tipo 'C' o de azar: 1.150 euros.
- d) Máquinas de tipo 'B3' y de tipo 'D' o máquinas especiales de juego del bingo: 934 euros.
- e) En el caso de máquinas de juego en las que puedan intervenir dos o más jugadores de forma simultánea y siempre que el juego de cada uno de ellos sea independiente del realizado por los otros jugadores: la cuota correspondiente más un incremento del 25% de esta cantidad por cada nuevo jugador a partir del primero.

Artículo 34. Cuotas y tipos reducidos.

1. Los sujetos pasivos que pretendan acogerse a los tipos y cuotas reducidas deberán presentar previamente una declaración en la que manifiesten que se acogen al tipo o cuota reducida en el periodo correspondiente de devengo, así como reunir en todo el periodo de devengo los siguientes requisitos:

- a) Mantener al menos la plantilla media de trabajadores, en los términos que disponga la legislación laboral, de todos los códigos de cuentas de cotización asociados al sujeto pasivo.

b) Encontrarse al corriente de las obligaciones tributarias y de las deudas de naturaleza pública.

c) No habersele concedido más de un aplazamiento/fraccionamiento de los tributos sobre el juego dentro de un mismo ejercicio natural. A estos efectos, se considerará que cada periodo de devengo es objeto de un aplazamiento/fraccionamiento independiente aun cuando su concesión pueda acumularse en una única resolución.

2. Para la aplicación de la cuota tributaria reducida en las máquinas del subtipo 'B1', el sujeto pasivo deberá cumplir durante todo el periodo de devengo, además de los requisitos establecidos en el apartado anterior, con los siguientes:

a) No haber solicitado la baja en la explotación de máquinas 'B1'.

b) No contar con máquinas 'B1' en situación de baja temporal.

3. En el supuesto de que, con posterioridad a la aplicación de los tipos o cuotas reducidas, el sujeto pasivo incumpliera alguno de los requisitos que condicionan su aplicación, se procederá a la liquidación complementaria de las cantidades no ingresadas de todo el periodo de devengo, de acuerdo con los tipos y cuotas ordinarias, junto con los correspondientes intereses de demora.

En el caso de concesión de más de un aplazamiento o fraccionamiento de pago de los tributos sobre el juego dentro de un mismo ejercicio natural, se procederá a la liquidación complementaria de las cantidades no ingresadas de acuerdo con los tipos y cuotas ordinarias junto con los correspondientes intereses de demora de aquellos periodos de devengo del ejercicio natural a los que se refieran la segunda y ulteriores concesiones o en los que se resuelvan estas en el caso de que las mismas se refieran a deudas en periodo ejecutivo de pago.

No obstante, en caso de que durante el periodo de devengo se compruebe el incumplimiento de alguno de los requisitos para la aplicación de la cuota reducida de máquinas del subtipo 'B1', la Administración podrá expedir la pertinente liquidación con las cuotas ordinarias del sujeto pasivo incluidas en el registro.

En el caso de que una solicitud de aplazamiento/fraccionamiento sea objeto de posterior inadmisión o denegación, de conformidad con el Reglamento General de Recaudación, se procederá a la liquidación complementaria de las cantidades no ingresadas de acuerdo con los tipos y cuotas ordinarias junto con los correspondientes intereses de demora de aquel periodo de devengo al que se refiera dicha solicitud.

Artículo 35. Devengo.

1. Regla general.

Los tributos sobre juegos de suerte, envite o azar se devengarán con carácter general por la autorización, organización o celebración del juego en el ámbito de la Comunidad Autónoma de La Rioja.

(...)

4. Máquinas de juego.

a) El tributo de máquinas de juego será exigible por trimestres naturales, devengándose el primer día de cada trimestre natural en cuanto a las autorizadas en trimestres anteriores.

b) En el caso de explotación de máquinas de nueva autorización, el devengo coincidirá con la autorización de explotación, abonándose los restantes trimestres en la forma prevista en el párrafo anterior.

c) El devengo de máquinas del subtipo 'B1', cuyas autorizaciones de explotación se encuentren en situación de baja administrativa temporal, será el primer día de cada trimestre natural. No obstante, en caso de autorizarse la activación de la explotación de una máquina en situación administrativa de baja temporal durante su periodo de vigencia, el sujeto pasivo deberá satisfacer el pago de la cuota ordinaria del trimestre corriente.

Las empresas operadoras deberán comunicar con carácter previo a la dirección general competente en materia de Tributos las máquinas de baja temporal mediante la presentación de

las correspondientes comunicaciones de traslado al almacén. Las autorizaciones de explotación en dicha situación tendrán una vigencia mínima trimestral, prorrogándose automáticamente por periodos sucesivos iguales, siempre que no se modifique dicha situación.

d) No procederá la autoliquidación en el caso de que la nueva máquina sustituya, en el mismo periodo impositivo trimestral y dentro del mismo ámbito territorial de la Comunidad Autónoma de La Rioja, a otra del mismo tipo y cuota que, a estos efectos, haya sido dada de baja en la explotación y se encuentre al corriente del pago del tributo. Si la sustitución de la máquina por otra implica únicamente un incremento de la cuota con motivo de la ampliación del número de jugadores, se autoliquidará la diferencia que resulte del incremento de estos últimos.

e) En el caso de máquinas cuyos modelos hayan sido inscritos con carácter provisional en el Registro General del Juego de La Rioja, de acuerdo con su normativa específica, el devengo se producirá con la autorización y el tributo se exigirá, exclusivamente, por el trimestre en que se produzca la autorización.

Artículo 36. Gestión.

1. Máquinas de juego.

a) La gestión tributaria se realizará a partir de un registro o censo que comprenda todas las máquinas de juego con autorizaciones de explotación en vigor en la Comunidad Autónoma de La Rioja, los sujetos pasivos y las cuotas exigibles.

b) En el caso de máquinas de nueva autorización sin sustitución, el sujeto pasivo presentará la autoliquidación del tributo del trimestre corriente en el modelo habilitado al efecto por la Administración con carácter previo a la obtención de la autorización de explotación e inclusión en el registro, abonándose los restantes trimestres según el procedimiento previsto en el párrafo siguiente.

c) En el caso de máquinas autorizadas en periodos de devengo anteriores, la Administración expedirá la correspondiente liquidación que comprenda todas las cuotas tributarias del sujeto pasivo incluidas en el registro mediante el modelo habilitado al efecto.

d) La transmisión de las autorizaciones u otras variaciones que se produzcan en la situación de las máquinas, una vez adoptadas las resoluciones oportunas, conllevarán la modificación del registro, si bien tendrán efectividad en el periodo impositivo siguiente a aquel en que tuvieron lugar.

e) El registro se aprobará mediante Resolución de la dirección general competente en materia de Tributos, con anterioridad a la expedición de las liquidaciones de cada periodo de devengo, para que los interesados puedan examinarlo y, en su caso, formular las alegaciones oportunas en el plazo de diez días.

Dicha resolución se publicará en el Boletín Oficial de La Rioja dentro del primer mes del trimestre natural y producirá los efectos de notificación colectiva de la liquidación a cada uno de los sujetos pasivos, de conformidad con lo dispuesto en el artículo 102.3 de la Ley General Tributaria.

Artículo 37. Pago e ingreso.

(...)

3. Máquinas de juego.

a) El ingreso del tributo que grava los juegos de suerte, envite o azar en caso de explotación de máquinas de juego se realizará entre los días 1 al 20 de los meses de abril, julio, octubre y enero, o inmediatamente hábil siguiente, respecto del tributo devengado en el trimestre natural anterior, salvo tratándose de máquinas nueva autorización, en cuyo caso el sujeto pasivo realizará la presentación y el pago de la autoliquidación con carácter previo a su concesión.

b) El incumplimiento de los plazos de ingreso de la liquidación determinará el inicio del periodo ejecutivo por la liquidación o fracción de esta impagada.

Artículo 38. Obligaciones formales.

Los sujetos pasivos de los tributos sobre juegos de suerte, envite o azar vendrán obligados a presentar anualmente una relación de premios cuyo importe sea superior a 3.000 euros, junto con la identificación de los jugadores premiados mediante la consignación del nombre y apellidos y el número de identificación fiscal.

2.Apuestas:

a) El tipo tributario con carácter general será el 10%. b) En las apuestas sobre acontecimientos deportivos, de competición o de otro carácter previamente determinado, incluidas las apuestas hípcas, el tipo tributario será del 10%

b) En caso de tratarse de apuestas sobre acontecimientos deportivos, de competición o de cualquier otra naturaleza previamente determinada, incluidas las apuestas hípcas, vendrá constituida por la diferencia entre la suma total de las cantidades apostadas y el importe de los premios obtenidos por los participantes en el juego, sea cual fuere el medio a través del cual se hayan realizado.

MADRID

LEY 12/2017, de 26 de diciembre, de Presupuestos Generales de la Comunidad de Madrid para el año 2018 (NO AFECTA)

DECRETO LEGISLATIVO 1/2010, DE 21 DE OCTUBRE, DEL CONSEJO DE GOBIERNO, POR EL QUE SE APRUEBA EL TEXTO REFUNDIDO DE LAS DISPOSICIONES LEGALES DE LA COMUNIDAD DE MADRID EN MATERIA DE TRIBUTOS CEDIDOS POR EL ESTADO

Máquinas**Artículo 41. Tipos tributarios y cuotas fijas**

5. Para las máquinas tipos "B" y "C" conectadas, a que se refiere el artículo 40.Uno.3, el tipo tributario aplicable será del 15 por 100.

Dos. Cuotas fijas.

En los casos de explotación de máquinas o aparatos automáticos aptos para la realización de los juegos, la cuota se determinará en función de la clasificación de las máquinas realizada por el reglamento técnico específico de aplicación en la Comunidad de Madrid, según las normas siguientes:

1. Máquinas de tipo "B" o recreativas con premio programado:

a) Cuota trimestral: 900 euros.

b) Cuando se trate de máquinas o aparatos automáticos tipo "B" en los que puedan intervenir dos o más jugadores de forma simultánea, y siempre que el juego de cada uno de ellos sea independiente del realizado por otros jugadores, serán de aplicación las siguientes cuotas trimestrales:

1. Máquinas o aparatos de dos jugadores: Dos cuotas con arreglo a lo previsto en la letra a) anterior.

2. Máquinas o aparatos de tres o más jugadores: 1.800 euros, más el resultado de multiplicar por 480 el producto del número de jugadores por el precio máximo autorizado para la partida.

2. Máquinas de tipo "C" o de azar:

- Cuota trimestral: 1.350 euros.

3. Máquinas de tipo "D" o máquinas recreativas con premio en especie:

- Cuota trimestral: 125 euros.

Tres. Los tipos tributarios y cuotas fijas podrán ser modificados en la Ley de Presupuestos de la Comunidad de Madrid

Cuatro. En caso de modificación del precio máximo de 20 céntimos de euro autorizado para la partida en máquinas de tipo "B" o recreativas con premio programado, la cuota tributaria trimestral de 900 euros de la Tasa Fiscal sobre Juegos de Suerte, Envite o Azar, se incrementará en 17,50 euros por cada 4 céntimos de euro en que el nuevo precio máximo autorizado exceda de 20 céntimos de euro."

Artículo 42. Devengo

La previsión normativa del número 2 del apartado 5.o del artículo 3 del Real 16/1977, de 25 de febrero, queda sustituida por la siguiente:

«Tratándose de máquinas o aparatos automáticos aptos para la realización de juegos de azar, la tasa será exigible por trimestres naturales, devengándose el primer día de cada trimestre natural.

El ingreso de la tasa se realizará entre los días 1 y 20 de los meses de marzo, junio, septiembre y diciembre.

No se exigirá la tasa por las máquinas recreativas y de juego cuya autorización de explotación se encuentre suspendida a la fecha del devengo.

En el primer período de actividad, el devengo coincidirá con la autorización y deberá abonarse en su entera cuantía trimestral en el momento de la autorización, abonándose los restantes trimestres en la misma forma establecida en los párrafos anteriores. De igual manera tributarán las máquinas suspendidas cuando se proceda durante un trimestre al alta de la autorización de explotación».

Apuestas**Artículo 44.-Base imponible**

(...)

d) En las apuestas la base imponible vendrá constituida por el importe total de los billetes, boletos o resguardos de participación vendidos, sea cual fuere el medio a través del cual se hayan realizado. No obstante, para las apuestas hípcas y sobre acontecimientos deportivos, de competición o de otro carácter previamente determinado, la base imponible vendrá constituida por la diferencia entre la suma total de las cantidades apostadas y el importe de los premios obtenidos por los participantes en el juego.

Artículo 45.- Tipos tributarios

2º Apuestas:

b) En las apuestas sobre acontecimientos deportivos, de competición o de otro carácter previamente determinado, así como en las apuestas hípcas, el tipo tributario será del 10 por 100.

REGIÓN DE MURCIA

- Decreto Legislativo 1/2010, de 5 de noviembre, por el que se aprueba el Texto Refundido de las Disposiciones Legales vigentes en la Región de Murcia en materia de Tributos Cedidos
- Modificación por Ley 7/2017, de 21 de diciembre, de Presupuestos Generales de la Comunidad Autónoma de la Región de Murcia para el ejercicio 2018

Tributos sobre el juego

Artículo 10 Tipos tributarios, cuotas fijas, devengo, gestión y recaudación

De acuerdo con lo previsto en el artículo 50 de la Ley 22/2009, de 18 de diciembre, por el que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía, y se modifican determinadas normas tributarias, se regulan los tipos de gravamen, las cuotas fijas, el devengo, la gestión y recaudación de la tasa fiscal sobre los juegos de suerte, envite o azar y apuestas, regulados en el Real Decreto Ley 16/1977, de 25 de febrero.

Máquinas**1. Tipos tributarios y cuotas fijas.**

a) Tipos tributarios:

1.- El tipo de gravamen establecido con carácter general será del 25 por 100.

(...)

b) Cuotas fijas:

1. Máquinas tipo «B» o recreativas con premio en especie, llamadas grúas, cascadas o similares, así como las expendedoras que incluyan algún elemento de juego, apuesta, envite, azar o habilidad del jugador que condicione la obtención del premio. Cuota anual: 3.620,00 €.

2. Máquinas tipo «B» o recreativas con premio en metálico:

a) Cuota anual: 3.620,00 €.

b) Cuando se trate de máquinas de tipo «B» en las que puedan intervenir dos o más jugadores de forma simultánea, y siempre que el juego de cada uno de ellos sea independiente del realizado por los otros jugadores, será de aplicación la cuota siguiente: 3.620 €, más un incremento del 25% de esta cantidad por cada nuevo jugador a partir del primero.

c) Máquinas tipo «B» en situación de baja temporal: cuota anual de 0,00 €.

3. Máquinas tipo «C» o de azar.

a) Cuota anual: 5.300 €, por cada máquina y jugador.

b) Cuando se trate de máquinas de tipo «C» en las que puedan intervenir dos o más jugadores de forma simultánea, y siempre que el juego de cada uno de ellos sea independiente del realizado por los otros jugadores, será de aplicación la siguiente cuota: 5.300 €, más un incremento del 25% por cada nuevo jugador a partir del primero.

c) Cuotas fijas reducidas:

1. Máquinas tipo «B» o recreativas con premio en especie, llamadas grúas, cascadas o similares, así como las expendedoras que incluyan algún elemento de juego, apuesta, envite, azar o habilidad del jugador que condicione la obtención del premio. Cuota anual: 3.000,00 euros.

2. Máquinas tipo «B» o recreativas con premio en metálico:

a) Cuota anual: 3.000,00 euros.

- b) Cuando se trate de máquinas de tipo «B» en las que puedan intervenir dos o más jugadores de forma simultánea, y siempre que el juego de cada uno de ellos sea independiente del realizado por los otros jugadores, será de aplicación la cuota siguiente: 3.000 euros, más un incremento del 15% de esta cantidad por cada nuevo jugador a partir del primero.
3. Máquinas tipo «C» o de azar:
- a) Cuota anual: 4.400 euros, por cada máquina y jugador.
- b) Cuando se trate de máquinas de tipo «C» en las que puedan intervenir dos o más jugadores de forma simultánea, y siempre que el juego de cada uno de ellos sea independiente del realizado por los otros jugadores, será de aplicación la cuota siguiente: 4.400 euros, más un incremento del 15% de esta cantidad por cada nuevo jugador a partir del primero.
4. Para la aplicación de estas cuotas reducidas, los sujetos pasivos deberán reunir los requisitos siguientes:
- a) Encontrarse al corriente de pago de las obligaciones fiscales y demás deudas de derecho público relacionadas con el juego. Este requisito deberá mantenerse durante todo el ejercicio.
- b) Mantener durante todo el ejercicio su plantilla media de trabajadores, en términos de persona/año regulados en la normativa laboral, respecto a la que tuviesen durante el ejercicio anterior.
5. Para el cálculo de la plantilla media se tomarán las personas empleadas, en los términos que disponga la legislación laboral, de todos los códigos de cuentas de cotización asociados al sujeto pasivo.
6. De conformidad con lo anterior, los sujetos pasivos deberán presentar declaración responsable del 1 al 15 de enero de cada ejercicio en la que manifiesten que durante el mismo se acogen a estas cuotas reducidas, cumpliendo los requisitos establecidos al efecto.
7. En el supuesto de que, con posterioridad a la aplicación de las cuotas reducidas, se incumpliera alguno de los requisitos que condicionan su aplicación, se procederá a la liquidación de las cantidades no ingresadas de acuerdo con las cuotas ordinarias, junto con los correspondientes intereses de demora.

Apuestas

Decreto Legislativo 1/2010, de 5 de noviembre, por el que se aprueba el Texto Refundido de las Disposiciones Legales vigentes en la Región de Murcia en materia de Tributos Cedidos.

- a) En las apuestas sobre acontecimientos deportivos, de competición o de otro carácter previamente determinado, así como en las apuestas hípcas, el tipo tributario será del 10 por 100.
- d) En las apuestas la base imponible vendrá constituida por el importe total de los billetes, boletos o resguardos de participación vendidos, sea cual fuere el medio o soporte a través del cual se hayan realizado. No obstante, para las apuestas hípcas y sobre acontecimientos deportivos, de competición o de otro carácter previamente determinado, la base imponible vendrá constituida por la diferencia entre la suma total de las cantidades apostadas y el importe de los premios obtenidos por los participantes en el juego.

C.F. NAVARRA

LEY FORAL 20/2017, DE 28 DE DICIEMBRE, DE PRESUPUESTOS GENERALES DE NAVARRA PARA EL AÑO 2018 (no afecta)

LEY FORAL 16/2017, de 27 de diciembre, de modificación de diversos impuestos y otras medidas tributarias (no afecta)

LEY FORAL 27/2016, de 28 de diciembre, por la que se regulan los Tributos sobre el Juego en la Comunidad Foral de Navarra.

Devengo máquinas:

Artículo 5 Devengo (...)

4. Sin perjuicio de lo dispuesto en el apartado 5 del artículo 9.º, en el juego mediante máquinas o aparatos automáticos, una vez autorizada su explotación y con respecto a los años siguientes al de dicha autorización, el tributo se devengará el 1 de enero de cada año.

En los casos en que a fecha 1 de enero la autorización se encuentre en situación de baja administrativa, no se producirá el devengo del tributo hasta la rehabilitación de dicha autorización.

La sustitución de una máquina por otra nueva del mismo tipo y condiciones similares, realizada de forma simultánea, no devengará nueva cuota.

Artículo 9 Cuotas aplicables en los juegos mediante la explotación de máquinas o aparatos automáticos

1. En los casos de explotación de máquinas o aparatos aptos para la realización de los juegos, la cuota se determinará en función de la clasificación de las máquinas realizada por la normativa que le resulte de aplicación.

2. Máquinas tipo «B» o recreativas con premio:

- a) Cuota anual 3.000 euros.
- b) Cuando se trate de máquinas o aparatos automáticos tipo «B» en los que puedan intervenir dos o más jugadores de forma simultánea y siempre que el juego de cada uno de ellos sea independiente del realizado por otros jugadores, la cuota anual será de 3.000 euros más el resultado de multiplicar por 900 el número de jugadores que admita la máquina.
- c) Cuando se trate de máquinas o aparatos automáticos tipo «B» en los que puedan intervenir dos o más jugadores de forma simultánea, siendo el juego de cada uno de ellos dependiente del realizado por otros jugadores, la cuota anual será de 4.020 euros más el resultado de multiplicar por 1.000 el número de jugadores que admita la máquina.

3. Máquinas tipo «C» o de azar:

Cuota anual: 4.020 euros.

4. Máquinas recreativas con premio en especie:

Cuota anual: 100 euros.

5. En el año en que se obtenga la autorización o permiso de explotación, o bien en el que, en su caso, se produzca su suspensión, revocación o extinción, la cuota se prorrateará por trimestres naturales contados desde la autorización o hasta la suspensión, revocación o extinción.

Apuestas**Devengo.**

d) En el juego mediante apuestas, la diferencia entre la suma total de las cantidades apostadas y el importe de los premios obtenidos por las personas participantes en el juego.

Artículo 10 Tipo de gravamen aplicable a los juegos mediante apuestas

1. El tipo de gravamen correspondiente a los juegos mediante apuestas, sin perjuicio de lo dispuesto en el apartado siguiente, será del 12 por 100, sea cual sea el medio a través del cual se hagan aquellas.

C. A. VALENCIANA

LEY 21/2017, de 28 de diciembre, de medidas fiscales, de gestión administrativa y financiera, y de organización de la Generalitat

LEY 13/1997, DE 23 DE DICIEMBRE, POR LA QUE SE REGULA EL TRAMO AUTONÓMICO DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS Y RESTANTES TRIBUTOS CEDIDOS

Artículo 5

Se modifica el artículo 15 de la Ley 13/1997, de 23 de diciembre, de la Generalitat Valenciana, por la que se regula el tramo autonómico del impuesto sobre la renta de las personas físicas y restantes tributos cedidos, que pasa a tener la siguiente redacción:

«Uno. El tributo que grava los juegos de suerte, envite o azar se exige, en caso de explotación de máquinas y aparatos automáticos, de conformidad con las siguientes reglas:

1. El período impositivo es el trimestre natural.
2. El devengo se produce:
 - a) Con carácter general, el primer día del período impositivo.
 - b) En el caso de explotación de máquinas de nueva autorización, el devengo coincide con la autorización de explotación.
 - c) En el caso de levantamiento de la suspensión de la autorización de explotación de la máquina, el devengo coincide con el citado levantamiento.
3. El contribuyente está obligado a practicar operaciones de autoliquidación tributaria y a realizar el ingreso de la deuda tributaria durante el mes siguiente al vencimiento del trimestre natural en que se haya producido el devengo señalado en la letra a del apartado 2 anterior. Si el último día del plazo resultara inhábil, el plazo finalizará el día hábil inmediato siguiente. En los supuestos de las letras b y c del apartado 2 anterior, el ingreso de la deuda tributaria se realizará en el momento del devengo.
4. La cuota íntegra se obtiene aplicando la cantidad fija señalada en el cuadro siguiente, en función de la clasificación de las máquinas o aparatos automáticos aptos para la realización de los juegos:

Tipo de máquina	Cuota trimestral (euros)
1 Tipo "B" (recreativas con premio).	
1.1 De un solo jugador	900,00€
1.2 De un solo jugador, que tengan limitada la apuesta máxima a 10 céntimos de euro y que no permitan la realización de partidas simultáneas	275,00
1.3 En las que puedan intervenir dos o más jugadores, siempre que el juego de cada uno de ellos sea independiente del realizado por los demás.	1.500,00 € + (10% cuota del punto 1.1 x número de jugadores)
2. Tipo "C" (azar).	
2.1 De un solo jugador	1.295,00€
2.2 En las que puedan intervenir dos o más jugadores, siempre que el juego de cada uno de ellos sea independiente del realizado por los demás.	2.158,00€ + (10% cuota de un jugador x número de jugadores)

En caso de modificación del precio máximo de 0,20 euros autorizado para la partida de máquinas tipo "B", la cuota tributaria de 3.200 euros, correspondiente a un jugador, se incrementará en 70 euros por cada 0,04 euros en que el nuevo precio máximo autorizado exceda de 0,20 euros. Si dicha modificación se produjera con posterioridad al devengo de la tasa, los sujetos pasivos que exploten máquinas con permisos de fecha anterior a aquella en la que se autorice la subida deberán autoliquidar e ingresar la diferencia de cuota que corresponda en la forma y plazos que reglamentariamente se determinen. No obstante, dicha autoliquidación será del 50 por 100 de la citada diferencia si la modificación se produce después del 30 de junio.

El ingreso de la tasa se realizará en cuatro pagos fraccionados iguales, que se efectuarán entre los días 1 y 20 de los meses de abril, julio, octubre y diciembre.

En los supuestos de máquinas tipo "B" y tipo "C" que se encuentren en situación de suspensión temporal de la explotación a la fecha de devengo del impuesto, cuando el levantamiento de dicha suspensión produzca efectos con posterioridad al 30 de junio, se abonará el 50 por 100 de la tasa, que se hará efectivo en los pagos fraccionados de los meses de octubre y diciembre.»

Apuestas

Art. 15. Cuatro. El tipo de gravamen de la tasa sobre rifas, tómbolas, apuestas y combinaciones aleatorias, en su modalidad de apuestas sobre acontecimientos deportivos, de competición o de otro carácter, previamente determinados, es del 10 por 100 del importe constituido por la diferencia entre la suma total de las cantidades apostadas y el importe de los premios derivados de aquéllas obtenidos por los participantes.

En este caso, el ingreso de la tasa deberá efectuarse en los veinte primeros días naturales del mes siguiente a aquel en el que se produzca el devengo.

PAÍS VASCO**VIZCAYA: NORMA FORAL 3/2005, de 10 de marzo, por la que se regula el Tributo sobre el Juego en el Territorio Histórico de Bizkaia**

Artículo 12. Cuotas fijas aplicables en los juegos mediante la explotación de máquinas o aparatos automáticos.

Uno. En los juegos mediante la explotación de máquinas o aparatos automáticos aptos para la realización de juegos de azar, será exigible una cuota fija por cada máquina o aparato.

Dos. Las cuotas fijas serán las siguientes:

A) Máquinas tipo «B» o recreativas con premio:

a) Cuota anual: 2.750 euros.

b) Cuando se trate de máquinas o aparatos automáticos tipo «B» en los que puedan intervenir dos o más jugadores de forma simultánea y siempre que el juego de cada uno de ellos sea independiente del realizado por otros jugadores, serán de aplicación las siguientes cuotas:

- Máquinas o aparatos de dos jugadores: 5.500 euros.

- Máquinas o aparatos de tres o más jugadores: 5.500 euros más un 15 por 100 de esta cantidad por cada jugador que exceda de dos.

B) Máquinas tipo «C» o de azar: (...)

Tres. En el año en que se obtenga la autorización o permiso de explotación, o en el que se produzca su suspensión, revocación o extinción, la cuota se prorrateará por trimestres naturales contados desde la autorización o hasta la baja, suspensión o revocación.

ÁLAVA.- NORMA FORAL 5/2005, DE 14 DE FEBRERO, POR LA QUE SE REGULA EL TRIBUTOSOBRE EL JUEGO EN EL TERRITORIO HISTÓRICO DE ÁLAVA

Artículo 12.- Cuotas fijas aplicables en los juegos mediante la explotación de máquinas o aparatos automáticos.

Uno. En los juegos mediante la explotación de máquinas o aparatos automáticos aptos para la realización de juegos de azar, será exigible una cuota fija por cada máquina o aparato.

Dos. Las cuotas fijas serán las siguientes:

A) Máquinas tipo “B” o recreativas con premio:

a) Cuota anual: 2.750 euros.

b) Cuando se trate de máquinas o aparatos automáticos tipo “B” en los que puedan intervenir dos o más jugadores de forma simultánea y siempre que el juego de cada uno de ellos sea independiente del realizado por otros jugadores, serán de aplicación las siguientes cuotas:

- Máquinas o aparatos de dos jugadores: 5.500 euros.

- Máquinas o aparatos de tres o más jugadores: 5.500 euros más un 15 por 100 de esta cantidad por cada jugador que exceda de dos.

B) Máquinas tipo "C" o de azar: (...)

Tres. En el año en que se obtenga la autorización o permiso de explotación, o en el que se produzca su suspensión, revocación o extinción, la cuota se prorrateará por trimestres naturales contados desde la autorización o hasta la baja, suspensión o revocación.

GUIPUZCOA.- NORMA FORAL 1/2005, de 1 de febrero, por la que se regula el Tributo sobre el Juego en el Territorio Histórico de Gipuzkoa

Artículo 12.- Cuotas fijas aplicables en los juegos mediante la explotación de máquinas o aparatos automáticos.

Uno. En los juegos mediante la explotación de máquinas o aparatos automáticos aptos para la realización de juegos de azar, será exigible una cuota fija por cada máquina o aparato.

Dos. Las cuotas fijas serán las siguientes:

A) Máquinas "tipo B" o recreativas con premio:

- Cuota anual: 2.750 euros.

- Cuando se trate de máquinas o aparatos automáticos tipo "B" en los que puedan intervenir dos o más jugadores de forma simultánea y siempre que el juego de cada uno de ellos sea independiente del realizado por otros jugadores, serán de aplicación las siguientes cuotas:

Máquinas o aparatos de dos jugadores: 5.500 euros.

Máquinas o aparatos de tres o más jugadores: 5.500 euros más un 15% de esta cantidad por cada jugador que exceda de dos.

B) Máquinas "tipo C", o de azar (...):

Tres. En el año en que se obtenga la autorización o permiso de explotación, o en el que se produzca su suspensión, revocación o extinción, la cuota se prorrateará por trimestres naturales contados desde la autorización o hasta la baja, suspensión o revocación.

Recargo autonómico.- LEY 6/1992, de 16 de octubre, del Impuesto sobre el Juego del Bingo y del recargo de la tasa sobre el juego que se desarrolla mediante máquinas o aparatos automáticos aptos para la realización de juegos de azar

CAPÍTULO II

RECARGO DE LA TASA SOBRE EL JUEGO QUE SE DESARROLLA MEDIANTE MÁQUINAS O APARATOS AUTOMÁTICOS APTOS PARA LA REALIZACIÓN DE JUEGOS DE AZAR

Artículo 9.- Concepto y ámbito de aplicación.

Se establece, en el ámbito de la Comunidad Autónoma del País Vasco, un recargo sobre la tasa sobre el juego que se desarrolla mediante máquinas o aparatos automáticos aptos para la realización del mismo.

Artículo 10.- Devengo.

El recargo se devengará en el mismo momento del devengo de la tasa sobre el juego que se desarrolla mediante máquinas o aparatos automáticos aptos para la realización de juegos de azar.

Artículo 11.- Sujeto pasivo.

1.- Son sujetos pasivos del recargo las personas o entidades que lo sean a los efectos de la correspondiente tasa sobre el juego, y en concreto las personas o entidades titulares de autorizaciones administrativas para explotar el juego mediante máquinas o aparatos automáticos aptos para la realización de juegos de azar.

2.- Serán responsables solidarios del recargo los propietarios y empresarios de los locales donde se instalen.

Artículo 12.- Base imponible.

Constituye la base imponible del recargo el importe de la cuota de la tasa sobre el juego que se desarrolla mediante máquinas o aparatos automáticos aptos para la realización de juegos de azar.

Artículo 13.- Tipo de gravamen.

El tipo de gravamen del recargo queda establecido en el 12%.

Artículo 14.- Liquidación y pago.

El sujeto pasivo liquidará el recargo y procederá al pago de la deuda tributaria resultante simultáneamente a la correspondiente tasa sobre el juego, sin perjuicio del derecho a la devolución de la misma conforme a lo dispuesto en el artículo 16 de esta ley.

Apuestas

Normal Forales citadas anteriormente, que tienen una redacción común.

c) En el juego mediante apuestas la base imponible vendrá constituida por la diferencia entre la suma total de las cantidades apostadas y el importe de los premios obtenidos por los participantes en el juego.

El tipo tributario del juego mediante apuestas, sin perjuicio de lo dispuesto en el apartado siguiente, será el 10 por 100.

ESTATAL. DE APLICACIÓN EN CEUTA Y MELILLA**PRESUPUESTOS 2017 PRORROGADOS****LEY 48/2015, DE 29 DE OCTUBRE, DE PRESUPUESTOS GENERALES DEL ESTADO PARA EL AÑO 2016.**

Artículo 74 Tasas

Tres. Se mantienen para el año 2016 los tipos y cuantías fijas establecidos en el apartado 4 del artículo 3 del Real Decreto-Ley 16/1977, de 25 de febrero, por el que se regulan los aspectos penales, administrativos y fiscales de los juegos de suerte, envite o azar, en el importe exigible durante el año 2015, de acuerdo con lo establecido en el artículo 65.tres de la Ley 36/2014, de 26 de diciembre, de Presupuestos Generales del Estado para el año 2015.

REAL DECRETO-LEY 16/1977, DE 25 DE FEBRERO, POR EL QUE SE REGULAN LOS ASPECTOS PENALES, ADMINISTRATIVOS Y FISCALES DE LOS JUEGOS DE SUERTE, ENVITE O AZAR Y APUESTAS

Dos. Cuotas fijas.

En los casos de explotación de máquinas o aparatos automáticos aptos para la realización de los juegos, la cuota se determinará en función de la clasificación de las máquinas realizada por el Reglamento de Máquinas Recreativas y de Azar, aprobado por el Real Decreto 2110/1998, de 2 de octubre, según las normas siguientes:

A) Máquinas tipo "B" o recreativas con premio:

a) Cuota anual: 3.531 euros.

b) Cuando se trate de máquinas o aparatos automáticos tipo "B" en los que puedan intervenir dos o más jugadores de forma simultánea y siempre que el juego de cada uno de ellos sea independiente del realizado por otros jugadores, serán de aplicación las siguientes cuotas:

Máquinas o aparatos de dos jugadores: Dos cuotas con arreglo a lo previsto en la letra a) anterior.

Máquinas o aparatos de tres o más jugadores: La cuota se incrementará en un 50 % por cada jugador adicional a partir del tercero.

B) Máquinas tipo "C" o de azar:

a) Cuota anual: 4.020,77 euros.

5. Devengo:

Uno. La tasa se devengará con carácter general por la autorización y, en su defecto, organización o celebración del juego.

Dos. Tratándose de máquinas o aparatos automáticos aptos para la realización de juegos de azar, la tasa será exigible por años naturales, devengándose en 1 de enero de cada año en cuanto a los autorizados en años anteriores. En el primer año, el devengo coincidirá con la autorización, abonándose en su entera cuantía según los importes fijados en el apartado 4 anterior, salvo que aquella se otorgue después del 1 de julio, en cuyo caso por ese año se abonará solamente el 50 por 100 de la tasa.

El ingreso de la tasa se realizará en pagos fraccionados trimestrales iguales, que se efectuarán entre los días 1 y 20 de los meses de enero, abril, julio y octubre.

No obstante, en el primer año de autorización, el pago de los trimestres ya vencidos o corrientes deberá hacerse en el momento de la autorización, abonándose los restantes de la misma forma establecida en el párrafo anterior.